part 21 # China Oceanwide Holdings Group Co., Ltd. Auditors' Report For the Year Ended December 31, 2013 The exchange rate to convert all RMB figures in this document into USD figures is 1 RMB: 0.1651828 USD (as of December 31, 2013). # China Oceanwide Holdings Group Co., Ltd. Consolidated Balance Sheet of 2013 AUDITORS' REPORT # CONTINENTAL CERTIFIED PUBLIC ACCOUNTANTS CO., LTD Address: Floor 15, East Tower, Sichuan Mansion, No.1, Fuwai Road, Xicheng District, Beijing Zip code: 100037 Tel: (010)68364873 Fax: (010)68348135 # **CONTENTS** - I. Auditor's Report - II. Attached Documents to Auditing Report - 1. Consolidated Balance Sheet - 2. Consolidated Profit Statement - 3. Consolidated Cash Flow Statement - 4. Consolidated Statement of Change in Stockholders' Equity - 5. Annotation to Consolidated Financial Statements - III. Attachment of Auditor's Report Copy of business license of legal person of the CONTINENTAL CERTIFIED PUBLIC ACCOUNTANTS CO., LTD # **Auditor's Report** Continental Auditing (2014) No. BJ04-124 # To shareholders of China Oceanwide Holding Group Co., Ltd: We have audited the accompanying financial statements of China Oceanwide Holding Group Co., Ltd(hereinafter referred to as "the Company"), which comprise the consolidated Balance Sheet as at 31 December 2013, and the consolidated Income Statement, consolidated Cash Flow Statement and the consolidated Statement of Changes in Owner's Equity for the year then ended, and notes to the financial statements. # I. Responsibility of managements to the Financial Statement Management of the Company is responsible for the preparation and fair presentation of these financial statements. This responsibility includes: (1) preparing the financial statements in accordance with Accounting Standards for Business Enterprises to achieve fair presentation of the financial statements; (2) designing, implementing and maintaining internal control that is necessary to enable that the financial statements are free from material misstatement, whether due to fraud or error. # II. Responsibility of certified public accountants Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with Chinese Certified Public Accountants Auditing Standards. Those standards require that we comply with the Code of Ethics for Chinese Certified Public Accountants and plan and perform the audit to obtain reasonable assurance whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of an entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion. # III. Opinion In our opinion, the financial statements of the Company present fairly, in all material respects, the consolidated financial position of the Company as at 31 December 2013, and their operating results and cash flows for the year then ended in accordance with Accounting Standards for Business Enterprises. CONTINENTAL CERTIFIED PUBLIC ACCOUNTANTS LLP Chinese CPA: Beijing, China Chinese CPA: May 15, 2014 The auditors' report, financial statements and the accompanying notes to the financial statements are English translations of the Chinese auditors' report, financial statements and the accompanying notes. For avoidance of doubt, in case of inconsistencies as to the presentations of these documents, the Chinese version shall prevail # China Oceanwide Holdings Group Co., Ltd. Consolidated Balance Sheet 31 December 2013 Unit:USD | | | <u> </u> | Unit:USD | |---|--------|-------------------|-------------------| | Assets | Notes | 31-Dec-13 | 31-Dec-12 | | Current assets | | | <u> </u> | | Cash at bank and on hand | VII-1 | 1,711,278,202.83 | 1,592,490,539.96 | | Settlement reserve | VII-2 | 157,361,633.07 | 157,260,399.83 | | Trading financial assets | VII-3 | 501,666,847.78 | 310,050,222.25 | | Bills receivable | | 187,604.27 | 251,077.86 | | Accounts receivable | VII-4 | 178,253,709.46 | 70,184,116.42 | | Advances to suppliers | VII-5 | 395,909,870.60 | 353,516,283.47 | | Repurchase of sale of financial assets | VII-8 | 11,213,740.91 | 6,107,991.49 | | Dividends receivable | VII-7 | 26,373,085.85 | 32,438,561.62 | | Refundable deposits | VII-9 | 29,612,715.23 | 31,427,903.96 | | Other receivables | VII-6 | 1,838,570,447.94 | 1,988,075,275.12 | | Inventories | VII-10 | 4,994,350,249.93 | 3,900,833,071.93 | | Non-current assets due within one year | | - | - | | Other current assets | VII-11 | 963,567,048.94 | 52,236,706.32 | | Total current assets | | 10,808,345,156.82 | 8,494,872,150.24 | | Non-current assets: | | | | | Available-for-sale financial assets | VII-12 | 1,175,077,958.87 | 1,058,249,002.36 | | Held-to-maturity investments | | 28,906,990.00 | 18,170,108.00 | | Long-term account receivable | | - | | | Long-term equity investments | VII-13 | 1,068,862,116.13 | 995,882,927.64 | | Membership futures investment | VII-14 | 231,255.92 | 231,255.92 | | Investment Real Estate | VII-15 | 1,927,062,630.23 | 1,614,842,338.02 | | Fixed assets | VII-16 | 213,229,961.22 | 177,078,122.20 | | Construction in progress | VII-17 | 83,219,529.53 | 57,238,578.16 | | Biological assets | | 55.34 | 55.34 | | Disposal of fixed assets | | - | • | | Intangible assets | | 20,115,705.45 | 19,631,494.68 | | Project goods and material | | 424,643.92 | - | | Goodwill | VII-18 | 139,387,426.54 | 76,469,744.95 | | Long-term Prepaid and deferred expenses | | 17,668,262.17 | 17,319,577.44 | | Deferred tax assets | VII-19 | 131,279,879.04 | 73,927,868.83 | | Other non-current assets | | 583,060,176.14 | 389,423,957.09 | | Total non-current assets | | 5,388,526,590.50 | 4,498,465,030.65 | | Total Assets | | 16,196,871,747.32 | 12,993,337,180.89 | The accompanying notes form an integral part of these financial statements. Legal Representative: Chief Financial Officer: # China Oceanwide Holdings Group Co., Ltd. Consolidated Balance Sheet 31 December 2013 Unit:USD | Liabilities and Equity | |--| | Short-term borrowings VII-20 699,036,131.16 806,256,005 Acting trading securities - - Bills payable 18,599,583.28 1,387,535 Accounts payable VII-21 326,715,955.62 204,177,282 Advances from customers VII-22 142,441,143.49 70,237,185 Financial assets sold for repurchase VII-24 898,617,603.72 73,836,711 Funds for agency trading of securities VII-25 533,397,872.55 634,643,392 Currency deposit payable VII-26 55,466,938.60 50,949,296 Employee benefits payable VII-27 41,007,287.96 36,350,588 Taxes payable VII-28 195,072,574.11 189,295,993 Interest payable VII-29 17,413,568.43 34,459,899 Dividends payable VII-30 2,802,789.00 3,045,483 Other payables VII-31 1,809,122,407.68 1,172,544,159 Other current Liabilities due within one year VII-31 1,809,122,407.68 1,172,544,159 Other current liabilities 5,295,348,265.19 | | Acting trading securities - Bills payable 18,599,583.28 1,387,535 Accounts payable VII-21 326,715,955.62 204,177,282 Advances from customers VII-22 142,441,143.49 70,237,185 Financial assets sold for repurchase VII-24 898,617,603.72 73,836,711 Funds for agency trading of securities VII-25 533,397,872.55 634,643,392 Currency deposit payable VII-26 55,466,938.60 50,949,296 Employee benefits payable VII-27 41,007,287.96 36,350,588 Taxes payable VII-28 195,072,574.11 189,295,993 Interest payable VII-29 17,413,568.43 34,459,899 Dividends payable VII-30 2,802,789.00 3,045,483 Other payables VII-31 1,809,122,407.68 1,172,544,159 Other current liabilities VII-31 1,809,122,407.68 1,172,544,159 Other current liabilities VII-33 5,979,220,758.37 3,888,173,507 Bonds payable VII-34 462,511,840.00 989,208,272 | | Bills payable 18,599,583.28 1,387,535 Accounts payable VII-21 326,715,955.62 204,177,282 Advances from customers VII-22 142,441,143.49 70,237,185 Financial assets
sold for repurchase VII-24 898,617,603.72 73,836,711 Funds for agency trading of securities VII-25 533,397,872.55 634,643,392 Currency deposit payable VII-26 55,466,938.60 50,949,296 Employee benefits payable VII-27 41,007,287.96 36,350,588 Taxes payable VII-28 195,072,574.11 189,295,993 Interest payable VII-29 17,413,568.43 34,459,899 Dividends payable VII-30 2,802,789.00 3,045,483 Other payables VII-31 1,809,122,407.68 1,172,544,159 Other current liabilities VII-31 1,809,122,407.68 1,172,544,159 Other current liabilities VII-32 34,661,397.73 695,822 Total current liabilities 5,295,348,265.19 4,032,417,153 Non-current liabilities 52,600,930.47 | | Accounts payable VII-21 326,715,955.62 204,177,282 Advances from customers VII-22 142,441,143.49 70,237,185 Financial assets sold for repurchase VII-24 898,617,603.72 73,836,711 Funds for agency trading of securities VII-25 533,397,872.55 634,643,392 Currency deposit payable VII-26 55,466,938.60 50,949,296 Employee benefits payable VII-27 41,007,287.96 36,350,588 Taxes payable VII-28 195,072,574.11 189,295,993 Interest payable VII-29 17,413,568.43 34,459,899 Dividends payable VII-30 2,802,789.00 3,045,483 Other payables VII-31 1,809,122,407.68 1,172,544,159 Other current liabilities VII-31 1,809,122,407.68 1,172,544,159 Other current liabilities VII-32 34,661,397.73 695,822 Total current liabilities 5,295,348,265.19 4,032,417,153 Non-current liabilities VII-33 5,979,220,758.37 3,888,173,507 Bonds payable | | Advances from customers VII-22 142,441,143.49 70,237,185 Financial assets sold for repurchase VII-24 898,617,603.72 73,836,711 Funds for agency trading of securities VII-25 533,397,872.55 634,643,392 Currency deposit payable VII-26 55,466,938.60 50,949,296 Employee benefits payable VII-27 41,007,287.96 36,350,588 Taxes payable VII-28 195,072,574.11 189,295,993 Interest payable VII-29 17,413,568.43 34,459,899 Dividends payable VII-30 2,802,789.00 3,045,483 Other payables VII-31 1,809,122,407.68 1,172,544,159 Other current Liabilities due within one year VII-31 1,809,122,407.68 1,172,544,159 Other current liabilities 7,295,348,265.19 4,032,417,153 Non-current liabilities 7,295,348,265.19 4,032,417,153 Non-current borrowings VII-33 5,979,220,758.37 3,888,173,507 Bonds payable VII-34 462,511,840.00 989,208,272 long-term payables | | Financial assets sold for repurchase VII-24 898,617,603.72 73,836,711 Funds for agency trading of securities VII-25 533,397,872.55 634,643,392 Currency deposit payable VII-26 55,466,938.60 50,949,296 Employee benefits payable VII-27 41,007,287.96 36,350,588 Taxes payable VII-28 195,072,574.11 189,295,993 Interest payable VII-29 17,413,568.43 34,459,899 Dividends payable VII-30 2,802,789.00 3,045,483 Other payables VII-23 520,993,011.87 754,537,799 Non-current Liabilities due within one year VII-31 1,809,122,407.68 1,172,544,159 Other current liabilities VII-32 34,661,397.73 695,822 Total current liabilities 5,295,348,265.19 4,032,417,153 Non-current liabilities: VII-33 5,979,220,758.37 3,888,173,507 Bonds payable VII-34 462,511,840.00 989,208,272 long-term payables 52,600,930.47 36,452,140 Special payables 73,3 | | Funds for agency trading of securities VII-25 533,397,872.55 634,643,392 Currency deposit payable VII-26 55,466,938.60 50,949,296 Employee benefits payable VII-27 41,007,287.96 36,350,588 Taxes payable VII-28 195,072,574.11 189,295,993 Interest payable VII-29 17,413,568.43 34,459,899 Dividends payable VII-30 2,802,789.00 3,045,483 Other payables VII-23 520,993,011.87 754,537,799 Non-current Liabilities due within one year VII-31 1,809,122,407.68 1,172,544,159 Other current liabilities VII-32 34,661,397.73 695,822 Total current liabilities 5,295,348,265.19 4,032,417,153 Non-current liabilities: VII-33 5,979,220,758.37 3,888,173,507 Bonds payable VII-34 462,511,840.00 989,208,272 long-term payables 52,600,930.47 36,452,140 Special payables 52,600,930.47 36,452,140 Special payables 73,03 487,593,278.06 | | Currency deposit payable VII-26 55,466,938.60 50,949,296 Employee benefits payable VII-27 41,007,287.96 36,350,588 Taxes payable VII-28 195,072,574.11 189,295,993 Interest payable VII-29 17,413,568.43 34,459,899 Dividends payable VII-30 2,802,789.00 3,045,483 Other payables VII-23 520,993,011.87 754,537,799 Non-current Liabilities due within one year VII-31 1,809,122,407.68 1,172,544,159 Other current liabilities VII-32 34,661,397.73 695,822 Total current liabilities 5,295,348,265.19 4,032,417,153 Non-current liabilities: 5,979,220,758.37 3,888,173,507 Bonds payable VII-33 5,979,220,758.37 3,888,173,507 Bonds payables VII-34 462,511,840.00 989,208,272 long-term payables 52,600,930.47 36,452,140 Special payables 7 3,303 Accrued liabilities VII-36 225,966.44 330,365 Deferred ta | | Employee benefits payable VII-27 41,007,287.96 36,350,588 Taxes payable VII-28 195,072,574.11 189,295,993 Interest payable VII-29 17,413,568.43 34,459,899 Dividends payable VII-30 2,802,789.00 3,045,483 Other payables VII-23 520,993,011.87 754,537,799 Non-current Liabilities due within one year VII-31 1,809,122,407.68 1,172,544,159 Other current liabilities VII-32 34,661,397.73 695,822 Total current liabilities 5,295,348,265.19 4,032,417,153 Non-current liabilities: VII-33 5,979,220,758.37 3,888,173,507 Bonds payable VII-34 462,511,840.00 989,208,272 long-term payables 52,600,930.47 36,452,140 Special payables - 3,303 Accrued liabilities VII-36 225,966.44 330,365 Deferred tax liabilities VII-35 487,593,278.06 436,013,325 Other non-current liabilities 6,982,152,773.35 5,350,180,915 | | Taxes payable VII-28 195,072,574.11 189,295,993 Interest payable VII-29 17,413,568.43 34,459,899 Dividends payable VII-30 2,802,789.00 3,045,483 Other payables VII-23 520,993,011.87 754,537,799 Non-current Liabilities due within one year VII-31 1,809,122,407.68 1,172,544,159 Other current liabilities VII-32 34,661,397.73 695,822 Total current liabilities 5,295,348,265.19 4,032,417,153 Non-current borrowings VII-33 5,979,220,758.37 3,888,173,507 Bonds payable VII-34 462,511,840.00 989,208,272 long-term bayables 52,600,930.47 36,452,140 Special payables - 3,303 Accrued liabilities VII-36 225,966.44 330,365 Deferred tax liabilities VII-35 487,593,278.06 436,013,325 Other non-current liabilities - - - Total non-current liabilities 6,982,152,773.35 5,350,180,915 Total liabilities< | | Interest payable | | Dividends payable VII-30 2,802,789.00 3,045,483 Other payables VII-23 520,993,011.87 754,537,799 Non-current Liabilities due within one year VII-31 1,809,122,407.68 1,172,544,159 Other current liabilities VII-32 34,661,397.73 695,822 Total current liabilities 5,295,348,265.19 4,032,417,153 Non-current liabilities: VII-33 5,979,220,758.37 3,888,173,507 Bonds payable VII-34 462,511,840.00 989,208,272 long-term payables 52,600,930.47 36,452,140 Special payables - 3,303 Accrued liabilities VII-36 225,966.44 330,365 Deferred tax liabilities VII-35 487,593,278.06 436,013,325 Other non-current liabilities 6,982,152,773.35 5,350,180,915 Total non-current liabilities 12,277,501,038.54 9,382,598,068 Shareholders' equity VII-37 1,288,425,840.00 1,000,724,225 | | Other payables VII-23 520,993,011.87 754,537,799 Non-current Liabilities due within one year VII-31 1,809,122,407.68 1,172,544,159 Other current liabilities VII-32 34,661,397.73 695,822 Total current liabilities 5,295,348,265.19 4,032,417,153 Non-current liabilities: VII-33 5,979,220,758.37 3,888,173,507 Bonds payable VII-34 462,511,840.00 989,208,272 long-term payables 52,600,930.47 36,452,140 Special payables - 3,303 Accrued liabilities VII-36 225,966.44 330,365 Deferred tax liabilities VII-35 487,593,278.06 436,013,325 Other non-current liabilities VII-35 6,982,152,773.35 5,350,180,915 Total non-current liabilities 12,277,501,038.54 9,382,598,068 Shareholders' equity VII-37 1,288,425,840.00 1,000,724,225 | | Non-current Liabilities due within one year VII-31 1,809,122,407.68 1,172,544,159 Other current liabilities VII-32 34,661,397.73 695,822 Total current liabilities 5,295,348,265.19 4,032,417,153 Non-current liabilities: UII-33 5,979,220,758.37 3,888,173,507 Bonds payable VII-34 462,511,840.00 989,208,272 long-term payables 52,600,930.47 36,452,140 Special payables - 3,303 Accrued liabilities VII-36 225,966.44 330,365 Deferred tax liabilities VII-35 487,593,278.06 436,013,325 Other non-current liabilities 0,982,152,773.35 5,350,180,915 Total non-current liabilities 12,277,501,038.54 9,382,598,068 Shareholders' equity VII-37 1,288,425,840.00 1,000,724,225 | | Other current liabilities VII-32 34,661,397.73 695,822 Total current liabilities 5,295,348,265.19 4,032,417,153 Non-current liabilities: VII-33 5,979,220,758.37 3,888,173,507 Bonds payable VII-34 462,511,840.00 989,208,272 long-term payables 52,600,930.47 36,452,140 Special payables - 3,303 Accrued liabilities VII-36 225,966.44 330,365 Deferred tax liabilities VII-35 487,593,278.06 436,013,325 Other non-current liabilities 0,982,152,773.35 5,350,180,915 Total non-current liabilities 12,277,501,038.54 9,382,598,068 Shareholders' equity VII-37 1,288,425,840.00 1,000,724,225 | | Total current liabilities 5,295,348,265.19 4,032,417,153 Non-current liabilities: UII-33 5,979,220,758.37 3,888,173,507 Bonds payable VII-34 462,511,840.00 989,208,272 long-term payables 52,600,930.47 36,452,140 Special payables - 3,303 Accrued liabilities VII-36 225,966.44 330,365 Deferred tax liabilities VII-35 487,593,278.06 436,013,325 Other non-current liabilities - - - Total non-current liabilities 6,982,152,773.35 5,350,180,915 Total liabilities 12,277,501,038.54 9,382,598,068 Shareholders' equity VII-37 - Share capital 1,288,425,840.00 1,000,724,225 | | Non-current liabilities: VII-33 5,979,220,758.37 3,888,173,507 Bonds payable VII-34 462,511,840.00 989,208,272 long-term payables 52,600,930.47 36,452,140 Special payables - 3,303 Accrued liabilities VII-36 225,966.44 330,365 Deferred tax liabilities VII-35 487,593,278.06 436,013,325 Other non-current liabilities - - - Total non-current
liabilities 6,982,152,773.35 5,350,180,915 Total liabilities 12,277,501,038.54 9,382,598,068 Shareholders' equity VII-37 Share capital 1,288,425,840.00 1,000,724,225 | | Long-term borrowings VII-33 5,979,220,758.37 3,888,173,507 Bonds payable VII-34 462,511,840.00 989,208,272 long-term payables 52,600,930.47 36,452,140 Special payables - 3,303 Accrued liabilities VII-36 225,966.44 330,365 Deferred tax liabilities VII-35 487,593,278.06 436,013,325 Other non-current liabilities - - - Total non-current liabilities 6,982,152,773.35 5,350,180,915 Total liabilities 12,277,501,038.54 9,382,598,068 Shareholders' equity VII-37 Share capital 1,288,425,840.00 1,000,724,225 | | Bonds payable VII-34 462,511,840.00 989,208,272 long-term payables 52,600,930.47 36,452,140 Special payables - 3,303 Accrued liabilities VII-36 225,966.44 330,365 Deferred tax liabilities VII-35 487,593,278.06 436,013,325 Other non-current liabilities - - Total non-current liabilities 6,982,152,773.35 5,350,180,915 Total liabilities 12,277,501,038.54 9,382,598,068 Share capital 1,288,425,840.00 1,000,724,225 | | long-term payables 52,600,930.47 36,452,140 Special payables - 3,303 Accrued liabilities VII-36 225,966.44 330,365 Deferred tax liabilities VII-35 487,593,278.06 436,013,325 Other non-current liabilities - - Total non-current liabilities 6,982,152,773.35 5,350,180,915 Total liabilities 12,277,501,038.54 9,382,598,068 Shareholders' equity VII-37 Share capital 1,288,425,840.00 1,000,724,225 | | Special payables - 3,303 Accrued liabilities VII-36 225,966.44 330,365 Deferred tax liabilities VII-35 487,593,278.06 436,013,325 Other non-current liabilities - - Total non-current liabilities 6,982,152,773.35 5,350,180,915 Total liabilities 12,277,501,038.54 9,382,598,068 Shareholders' equity VII-37 - Share capital 1,288,425,840.00 1,000,724,225 | | Accrued liabilities VII-36 225,966.44 330,365 Deferred tax liabilities VII-35 487,593,278.06 436,013,325 Other non-current liabilities - - Total non-current liabilities 6,982,152,773.35 5,350,180,915 Total liabilities 12,277,501,038.54 9,382,598,068 Shareholders' equity VII-37 Share capital 1,288,425,840.00 1,000,724,225 | | Deferred tax liabilities VII-35 487,593,278.06 436,013,325 Other non-current liabilities - - Total non-current liabilities 6,982,152,773.35 5,350,180,915 Total liabilities 12,277,501,038.54 9,382,598,068 Shareholders' equity VII-37 Share capital 1,288,425,840.00 1,000,724,225 | | Other non-current liabilities - Total non-current liabilities 6,982,152,773.35 5,350,180,915 Total liabilities 12,277,501,038.54 9,382,598,068 Shareholders' equity VII-37 Share capital 1,288,425,840.00 1,000,724,225 | | Total non-current liabilities 6,982,152,773.35 5,350,180,915 Total liabilities 12,277,501,038.54 9,382,598,068 Shareholders' equity VII-37 Share capital 1,288,425,840.00 1,000,724,225 | | Total liabilities 12,277,501,038.54 9,382,598,068 Shareholders' equity VII-37 Share capital 1,288,425,840.00 1,000,724,225 | | Shareholders' equity VII-37 Share capital 1,288,425,840.00 1,000,724,225 | | Share capital 1,288,425,840.00 1,000,724,225 | | | | | | Capital reserve 641,563,402.86 717,689,665 | | Less:Treasury Stock - | | Surplus reserve 76,119,523.06 76,119,523 | | Retained earnings 1,097,907,045.92 1,077,680,242 | | Translation reserve (166,737.85) 4,487,775 | | Total equity attributable to shareholders of the company 3,103,849,073.99 2,876,701,431 | | Minority interests 815,521,634.79 734,037,680 | | Total shareholder's equity 3,919,370,708.78 3,610,739,111 | | Total Liabilities and Equity 16,196,871,747.32 12,993,337,180 | The accompanying notes form an integral part of these financial statements. Legal Representative: Chief Financial Officer: # China Oceanwide Holdings Group Co., Ltd. Consolidated Income Statement 31 December 2013 Unit-USD | | | | Unit:USD | |--|--------|---------------------------------------|------------------| | Items | Notes | Year 2013 | Year2012 | | I .Revenue | VII-38 | 1,406,966,465.59 | 1,080,592,482.16 | | Including: Operating revenue | | 1,186,845,205.31 | 913,457,964.41 | | Net interest income | | 25,941,453.70 | 20,720,521.34 | | Fees and commissions net income | | 194,179,806.59 | 146,413,996.41 | | II. Total cost of operations | | 1,580,551,930.19 | 1,369,757,797.30 | | Including: cost of operations | VII-39 | 526,341,071.30 | 402,956,704.57 | | Business taxes and surcharges | | 200,150,063.61 | 171,309,418.21 | | Selling and distribution expenses | | 49,511,817.63 | 39,038,937.67 | | Administrative expenses | | 292,095,983.12 | 259,010,553.12 | | Finance costs | VII-40 | 506,518,386.32 | 497,254,402.32 | | Impairment loss | VII-41 | 5,934,608.22 | 187,781.41 | | Add:Gain/(loss) from changes in fair value | VII-42 | 209,014,474.67 | 279,709,053.71 | | Investment income | VII-43 | 163,667,218.11 | 199,767,223.71 | | Including: income from investment in associates and joint ventures | | 69,136,593.76 | 83,683,449.87 | | Exchange income (loss column with "-") | | (51,187.65) | (3,625.31) | | III. Operating profit | | 199,045,040.53 | 190,307,336.96 | | Add: non-operating income | VII-44 | 50,780,777.84 | 3,834,913.58 | | Less:non-operating expense | VII-45 | 40,826,840.17 | 13,492,259.53 | | Including:losses from disposal of non-current assets | | 644,361.75 | 644,361.75 | | IV.Profit before income tax | | 208,998,978.20 | 180,649,991.01 | | Less:Income tax expense | VII-46 | 129,075,342.64 | 103,969,526.99 | | V.Net profit | | 79,923,635.56 | 76,680,464.02 | | Attributable to: Shareholders of the company | | 20,226,803.81 | 36,024,586.84 | | Non-controlling interests | | 59,696,831.75 | 40,655,877.18 | | VI. Earnings per share (EPS) | | | | | (1) Basic EPS | | | | | (2) Diluted EPS | | | | | VII. Other comprehensive income | | (78,580,616.21) | 97,655,673.65 | | Attributable to: Shareholders of the company | VII-47 | (79,618,624.10) | 97,602,590.67 | | Non-controlling interests | | 1,038,007.89 | 53,082.98 | | VIII. Total comprehensive income | | 1,343,019.35 | 174,336,137.67 | | Attributable to: Shareholders of the company | | (59,391,820.29) | 133,627,177.51 | | Non-controlling interests | | 60,734,839.64 | 40,708,960.16 | | | | · · · · · · · · · · · · · · · · · · · | | The accompanying notes form an integral part of these financial statements. Legal Representative: Chief Financial Officer: # China Oceanwide Holdings Group Co., Ltd. Consolidated Cash Flows Statement 31 December 2013 Unit:USD | | | <u> </u> | Unit. USD | |--|--|--------------------|------------------| | | Items | Year 2013 | Year2012 | | I. | Cash flows from operating activities | | | | | Cash received from selling goods and providing services | 1,136,983,661.91 | 936,251,640.68 | | | Gain on sale of trading securities | (116,513,377.58) | (85,664,679.99) | | | Cash from the interest and commission | 248,031,063.63 | 190,575,782.52 | | | Net increase from the funds borrowed | 31,125,151.82 | • | | | Net increase from repurchasing business financing | 119,561,016.41 | 52,698,596.98 | | | Refunds of taxes | 1,127,935.24 | 949,748.36 | | | Cash received relating to other operating activities | 380,451,143.59 | 478,026,402.75 | | | Subtotal of cash inflows from operating activities | 1,800,766,595.01 | 1,572,837,491.30 | | | Cash paid for goods purchased and services received | 1,112,364,951.86 | 747,303,783.13 | | _ | Cash paid for the interest, charges and commissions | 14,220,956.45 | 25,354,431.73 | | _ | Cash paid to/for staff and workers | 205,921,911.77 | 196,187,807.79 | | | Taxes payments | 346,206,955.95 | 287,161,325.59 | | | Other cash paid concerning from operating activities | 1,784,941,725.37 | 592,061,796.91 | | | Subtotal of cash outflow arising from operating activities | 3,463,656,501.41 | 1,848,069,145.16 | | | Net cash flows from operating activities | (1,662,889,906.39) | (275,231,653.86) | | II. | Cash flows from investing activities | (1,002,009,900.39) | (2/3,231,033.00) | | 11. | | 202 709 059 20 | 1 077 924 026 29 | | | Cash received from investment payback Cash received from investment income | 293,708,958.30 | 1,077,834,036.38 | | ├─ | | 77,163,648.07 | 48,673,568.08 | | | Net cash received from disposal of fixed,intangible and other long-term assets | 149,430.43 | 217,188.15 | | | Net cash received from disposal of subsidiaries and other units | • | 30,117.11 | | | Other cash received concerning investing activities | 173,730,739.12 | 488,767.06 | | | Subtotal of cash inflow from investing activities | 544,752,775.93 | 1,127,243,676.79 | | | Cash paid for purchasing fixed,intangible and other long-term assets | 126,176,597.80 | 59,938,707.60 | | | Cash paid for investment | 983,291,967.55 | 1,426,943,071.34 | | | Net cash received from payment of subsidiaries and other business units | - | - | | | Other cash paid concerning investing activities | 10,216,849.20 | 19,553,964.73 | | | Subtotal of cash outflow from investing activities | 1,119,685,414.55 | 1,506,435,743.67 | | | Net cash flows from investing activities | (574,932,638.62) | (379,192,066.88) | | III. | Cash flows from financing activities | (374,732,030.02) | (377,172,000.00) | | 111. | Cash received from investor | 287,112,862.85 | 3,097,579.30 | | <u> </u> | Including: Cash received from minority shareholders' equity | 267,112,002.03 | | | 1 | investment by subsidiaries | 503.42 | 3,637,578.70 | | | Proceeds from loans | 6,358,001,754.03 | 3,975,476,976.74 | | | Proceeds from issuance of bonds | - | - | | | Other cash received concerning financing activities | 187,222,561.50 | 428.53 | | | Subtotal of cash inflows from financing activities | 6,832,337,178.38 | 3,978,574,984.57 | | | Cash paid for settling debts | 3,200,794,602.82 | 2,542,357,294.15 | | | Cash paid for dividend and profit distributing or interest paying
| 887,949,248.68 | 649,114,022.71 | | | Including: dividends or profit paid by subsidiaries to minority shareholders | 77,768,132.13 | 13,391,222.41 | | | Other cash paid concerning financing activities | 481,783,905.52 | 147,325,265.35 | | | Subtotal of cash outflow from financing activities | 4,570,527,757.01 | 3,338,796,582.21 | | \vdash | Net cash flows from financing activities | 2,261,809,421.37 | 639,778,402.36 | | IV. | Influence on cash due to fluctuation in exchange rate | (1,794,866.13) | 7,902.63 | | v. | Net increase of cash and cash equivalents | 22,192,010.22 | (14,637,415.75) | | | Add: Balance of cash and cash equivalents | 1,669,918,848.10 | 1,684,556,263.85 | | VI. | Balance of cash and cash equivalents at the period-end | 1,692,110,858.33 | 1,669,918,848.10 | | _ <u> </u> | Datance of cash and cash equivalents at the period-end | 1,024,110,030.33 | 1,002,710,040.10 | The accompanying notes form an integral part of these financial statements. Legal Representative: Chief Financial Officer: # China Oceanwide Holdings Group Co., Ltd. Consolidated Statement of change in owner' equity For The Year Ended 31 December 2013 Unit:USD | | | | | | | | | | OIII. | | |---|------------------|-----------------|-------------------------|---|-------------------------|----------------------|--------|----------------|--------------------|------------------| | | | | | | Amount in 2013 | n 2013 | | | | | |] [ems | | 1 1 2 | Attributable to sha | Attributable to shareholders of the Company | any | | | Translation | | | | | Share capital | Capital reserve | Less: Treasury
Stock | Surplus reserves | General
risk reserve | Undistributed profit | Others | reserve | Minority interests | Total equity | | I. Balance at the end of last year | 1,000,724,225.45 | 717,689,665.72 | • | 76,119,523.06 | | 1,069,840,259.70 | - | 4,487,775.39 | 733,747,067.34 | 3,602,608,516.65 | | Add: Change of accounting policy | • | • | • | • | , | • | - | - | | • | | Correction of errors in previous period | • | • | • | | • | | ٠ | | 290,612.90 | 8,130,595.31 | | Adjust to changes in fair value | - | • | ı | - | - | | - | | - | | | Adjust under the same control combined increase subsidiary ending balance | • | • | ٠ | • | - | • | | - | • | • | | Others | • | | • | • | • | • | - | | - | • | | II. Balance at the beginning | 1,000,724,225.45 | 717,689,665.72 | | 76,119,523.06 | • | 1,077,680,242.11 | - | 4,487,775.39 | 734,037,680.24 | 3,610,739,111.96 | | III. Increase/ decrease of amount in this year | 287,701,614.55 | (76,126,262.86) | | • | • | 20,226,803.81 | - | (4,654,513.24) | 81,483,954.55 | 308,631,596.82 | | (I) Total comprehensive incomes | • | • | • | • | ı | 20,226,803.81 | • | • | 52.168,969,65 | 79,923,635.56 | | (II) Other comprehensive incomes | • | (74,964,110.86) | • | | • | , | | (4,654,513.24) | 68'400'88'00'1 | (78,580,616.21) | | Subtotal of III (1) and (2) | • | (74,964,110.86) | • | • | i | 20,226,803.81 | - | (4,654,513.24) | 60,734,839.64 | 1,343,019.35 | | (III) Capital increased and reduced by owners | 287,701,614.55 | (1,162,152.00) | • | • | | • | - | | 45,022,030.11 | 331,561,492.66 | | 1. Common shares increased by shareholders | 287,701,614.55 | • | • | • | • | • | • | - | 45,142,497.86 | 332,844,112.41 | | 2. Amounts of share-based payments recognized in | • | • | • | • | | • | • | • | • | • | | owners' equity | | (00 031 031 17 | | | | | | | 132 239 0017 | (37 013 787 1) | | 3. Utners | • | (1,162,152.00) | ' | ' | • | | | • | (67.704,021) | (1,20,2017.1) | | (IV) Profit distribution | • | | - | • | - | • | • | - | (24,272,915.20) | (24,272,915.20) | | 1. Withdrawing surplus public reserve | • | • | • | • | • | • | • | • | • | • | | 2. Drawing general risk | | • | | | • | - | - | - | • | • | | 3. Distribution to all owners (shareholders) | • | - | | - | • | | - | - | | (24,272,915.20) | | 4. Others | - | - | - | - | - | | • | _ | • | • | | (V). Forward of owners' equity | - | - | - | | • | • | • | • | • | • | | 1. New increase of share capital from capital reserves | • | | | • | • | - | | • | • | 1 | | 2. Convert surplus reserves to share capital | • | • | - | - | • | • | 1 | • | • | , | | 3. Surplus reserves make up losses | • | | _ | - | - | | ٠ | - | • | • | | 4. Others | | - | • | • | , | • | • | • | • | • | | IV. Balance at the end of this period | 1,288,425,840.00 | 641,563,402.86 | • | 76,119,523.06 | 1 | 1,097,907,045.92 | • | (166,737.85) | 815,521,634.79 | 3,919,370,708.78 | The accompanying notes form an integral part of these financial statements. Legal Representative: Chief Financial Officer: Chief Accountant: Financial Statements 5 China Oceanwide Holdings Group Co., Ltd. Consolidated Statement of change in owner' equity For The Year Ended 31 December 2013 Unit:USD | | | | | | Amon | Amount in 2012 | | | | | |--|------------------|-----------------|------------------------|---|-------------------------|----------------------|--------|----------------|--------------------|------------------| | Irems | | | Attributable to sh | Attributable to shareholders of the Company | mpany | | | Translation | | | | | Share capital | Capital reserve | Less:Treasury
Stock | Surplus reserves | General risk
reserve | Undistributed profit | Others | reserve | Minority interests | Total equity | | I. Balance at the end of last year | 1,000,724,225.45 | 535,974,843.71 | | 76,119,523.06 | - | 1,050,133,877.60 | | (1,531,277.47) | 703,764,411.80 | 3,365,185,604.14 | | Add: Change of accounting policy | | • | • | • | • | • | | ٠ | | • | | Correction of errors in previous period | • | • | • | | | (16,352,952.52) | • | • | 1,385,140.83 | (14,967,811.69) | | Adjust to changes in fair value | • | • | | - | • | | , | • | • | , | | Adjust under the same control combined increase subsidiary ending balance | • | • | • | • | - | • | | • | , | , | | Others | - | 90,249,565.57 | - | | | 34,747.78 | - | • | • | 90,284,313.35 | | II. Balance at the beginning | 1,000,724,225.45 | 626,224,409.28 | | 76,119,523.06 | - | 1,033,815,672.86 | - | (1,531,277.47) | 705,149,552.63 | 3,440,502,105.80 | | III. Increase/ decrease of amount in this year | - | 91,465,256.44 | - | - | 1 | 36,024,586.84 | • | 6,019,052.86 | 28,597,514.71 | 162,106,410.85 | | (I) Total comprehensive incomes | • | • | • | • | • | 36,024,586.84 | • | - | 40,655,877.18 | 76,680,464.02 | | (II) Other comprehensive incomes | - | 91,583,537.81 | - | - | • | 91,583,537.81 | - | 6,019,052.86 | 53,082.98 | 97,655,673.65 | | Subtotal of III (1) and (2) | | 91,583,537.81 | • | - | - | 36,024,586.84 | • | 6,019,052.86 | 40,708,960.16 | 174,336,137.67 | | (III) Capital increased and reduced by owners | • | (118,281.37) | • | - | • | • | - | - | 1,277,635.40 | 1,159,354.02 | | 1. Common shares increased by shareholders | • | (47,259.03) | • | • | • | ~ | • | • | 1,347,208,75 | 1,299,949.71 | | Amounts of share-based payments recognized in
owners' equity | • | • | • | • | ٠ | - | • | | • | • | | 3. Others | • | (71,022.34) | • | • | • | - | - | - | (69,573.35) | (140,595.69) | | (IV) Profit distribution | - | - | | - | • | • | | | (13,389,080.84) | (13,389,080.84) | | 1. Withdrawing surplus public reserve | | - | - | - | - | | ٠ | • | • | • | | 2. Drawing general risk | • | | • | | • | • | • | - | • | • | | 3. Distribution to all owners (shareholders) | • | • | • | • | • | • | • | • | (3,088,918.36) | (13,389,080.84) | | 4. Others | - | - | - | - | • | • | • | - | • | • | | (V). Forward of owners' equity | - | • | • | - | | • | - | - | | • | | 1. New increase of share capital from capital reserves | • | | • | • | • | | • | • | • | - | | 2. Convert surplus reserves to share capital | - | • | - | • | • | • | • | • | • | | | 3. Surplus reserves make up losses | • | - | - | | • | • | • | - | | • | | 4. Others | • | • | | - | • | • | • | - | • | • | | IV. Balance at the end of this period | 1,000,724,225.45 | 717,689,665.72 | | 76,119,523.06 | , | 1,069,840,259.70 | | 4,487,775.39 | 733,747,067.34 | 3,602,608,516.65 | The accompanying notes form an integral part of these financial statements. Legal Representative: Chief Financial Officer: Chief Accountant: Financial Statements 6 # China Oceanwide Holdings Group Co., Ltd. # Notes to Consolidated Financial Statement # As of Dec 31, 2013 ## Note I: Company Profile China Oceanwide Holdings Group Co., Ltd. (The "Company") is a limited liability company established under the approval by the State Administration of Industry and Commerce, obtained the "Enterprise Legal Person Business License" with the registration number of 1000001000773 from the Administration of Industry and Commerce on Apr 7, 1988, and was invested and established by three companies, including China Electronic Engineering Construction and Development Company, Chengdu Hongguang Industry Co., Ltd. and Shenzhen Libaijia Industry Co., Ltd., which had changes as follows later: - 1. The Company's registered capital was changed into USD 123.89 million on Jan 10, 2000, which was certified by Zhongdaanyong Certified Public Accountants Co., Ltd. through the Capital Verification Report of JZDYZ [2000] No.01. The Company had its "Enterprise Legal Person Business License" reissued, and its investors were changed into Shandong Oceanwide Group Co., Ltd., Guangcai Shiye Investment Group Co., Ltd. and China Electronic Engineering Corporation. - 2. The Company's registered capital was changed into USD 0.17 billion on May 22, 2002, which was certified by Zhongdaanyong Certified Public Accountants Co., Ltd. through the Capital Verification Report of JZDYZ [2002] No.Z01 on Mar 29, 2002. The Company had its "Enterprise Legal Person Business License" reissued, and its investors were changed into Shandong
Oceanwide Group Co., Ltd. and Guangcai Shiye Investment Group Co., Ltd. - 3. The name of the company was changed from China Oceanwide Holdings Co., Ltd. into China Oceanwide Holdings Group Co., Ltd., which was approved by the State Administration of Industry and Commerce on Oct 17, 2006. The company had its "Enterprise Legal Person Business License" reissued accordingly. - 4. The Company's registered capital was changed into USD 0.50 billion on Dec 22, 2006, which was certified by Beijing Jiarun Certified Public Accountants Co., Ltd. through the Capital Verification Report of JRYZ [2007] No.104. The Company had its "Enterprise Legal Person Business License" reissued, and its investors were changed into Oceanwide Group Co., Ltd. and Guangcai Shiye Investment Group Co., Ltd. - 5. The Company's registered capital was changed into USD 0.66 billion on Mar 30, 2007, which was certified by Beijing Xinghua Certified Public Accountants Co., Ltd. through the Capital Verification Report of JKXYZ [2007] No.2-003. The Company had its "Enterprise Legal Person Business License" reissued. - 6. The Company's registered capital was changed into USD 670,358,625.45 on Apr 30, 2009, which was certified by Beijing Xinghua Certified Public Accountants Co., Ltd. through the Capital Verification Report of JKXYZ [2009] No.2-010. The Company had its "Enterprise Legal Person Business License" reissued, and its investors were changed into Oceanwide Group Co., Ltd. Tonghai Holdings Co., Ltd. and Shanghai Huaxin Investment Co., Ltd. - 7. The Company's registered capital was changed into USD 1,000,724,225.45 on Sep 18, 2009, which was certified by Beijing Xinghua Certified Public Accountants Co., Ltd. through the Capital Verification Report of JKXYZ [2009] No.2-022. The Company had its "Enterprise Legal Person Business License" reissued, and its investors were changed into Oceanwide Group Co., Ltd. and Tonghai Holdings Co., Ltd. (currently changed into Oceanwide Holdings Co., Ltd.). The principal activities of the company described in business and license as: investment in science, technology, culture, education, real estate, infrastructure projects and industries; capital operation and assets management; hotel and property management; sales of telecommunication, office automation, architectural decoration materials and equipments (except those of national special government-granted monopoly); Consulting services relating to the foresaid areas. - 8. The Company updated its business scope of business license in February, 2012, as: investment in science, technology, culture, education, real estate, infrastructure projects; capital operation and assets management; hotel and property management; conference and exhibition service; lease of commercial buildings, office buildings, and parking spaces; sales of telecommunication, office automation, architectural decoration materials and equipments (except those of national special government-granted monopoly); Consulting series relating to the foresaid areas - 9. This company's registered capital was changed into USD 1.29 billion on Dec 25, 2013, which was certified by Beijing Xinghua Fuhua Certified Public Accountants Co., Ltd. through the Capital Verification Report of ZXHYZ [2013] No.2109016, and this company had its "Enterprise Legal Person Business License" reissued. # Note II: Basis for preparation of financial statements 1. The financial statements have been prepared on the going concern basis, according to the "Accounting Standards for Business Enterprises --- Basic Principle" and other accounting principles (hereunder referred to as "New Accounting Standards") to recognize and measure the actually occurred transactions and events # 2. Statement of compliance The financial statements have been prepared in accordance with the Requirement of Accounting standards for Business Enterprise. These financial statements present truly and completely the financial position of the company as at 31 December 2013, and the financial performance and the cash flow of the company for the year then ended # Note III. Principal accounting policies and accounting estimates # 1. Accounting policy The Company implements new Accounting Standards for Business Enterprises (ASBE). # 2. Accounting period The accounting year of the company is from 1 January to 31 December # 3. Functional currency The Company's functional currency is RMB. # 4. Accounting basis and pricing principle The Company apply the accrual basis as the accounting basis, according to the related provisions in the new Accounting Standards for Business Enterprises. Except the trading financial assets, Available-for-sale financial assets, investment property which are measured in fair value, the other assets are measured in historical cost. # 5. Cash equivalent The Company and its subsidiaries consider the short term, highly liquid investments that are readily convertible into known amounts of cash and are subject to an insignificant risk of change in value as cash equivalents, including short-term bond investment circulating in the securities market with mature date less than three months. # 6. Trading financial assets According to "ASBE No.22 – Recognition and Measurement of Financial Instruments", The Company classifies the bond investment held for trading purpose, stock investment, fund investment, etc. into trading financial assets. Trading financial assets are measured initially at fair value, subsequent to initial recognition, which are measured at fair value, and changes therein are recognized in profit or less ### 7. Bad debt Recognition standard of bad debt: - (1) The debtor goes bankruptcy or dies, after liquidating with its bankruptcy assets or legacy, the debt still couldn't be recovered; - (2) The receivables that the debtor fails to fulfill repayment obligation and still couldn't be recovered for over three years. The company assess the bad debt on an aging analysis as well as on an individual basis. ### 8. Inventory The company applies "ASBE No.1 --- Inventory" to record inventory as: - (1) Classification of inventory: development cost, finished product of development, simi-finished product, finished product, lease of developed product, material, low-value consumables, etc. - (2) Initial recognition and cost of inventories transferred out: Inventories are initially measured at cost. Except low-value consumables, which are amortized in full when they are used, the cost of other inventories transferred out is calculated using the weighted average method. (3) Inventory system: The perpetual inventory system is adopted ### 9. Available-for-sale financial assets According to "ASBE No.22 --- Recognition and Measurement of Financial Instruments", Available-for-Sale financial assets are measured at fair value subsequent to initial recognition and changes therein are generally recognized in capital reserve. ## 10. Held-to-maturity investment According to "ASBE No.22 --- Recognition and Measurement of Financial Instruments", held-to-maturity investment, are measured at amortized cost using the effective interest method. ### 11. Long-term equity investment - (1)According to "ASBE No.2 Long-term Equity Investment", the long-term Equity investment are initially measured at cost - (2) According to "ASBE No.2 --- Long-term Equity Investment", long-term equity investment in subsidiaries are accounted for using the cost method, and makes adjustment to equity method when preparing consolidated financial statements. The company also use cost method for investments that don't have joint control or significant influence, and don't have quotation in active market, and the fair value couldn't obtained reliably; An investment in a joint venture or an associate is accounted for using the equity method for subsequent measurement. The Company adopts cost method in accounting of the subsidiary companies included in the consolidating scope. - (3) The subsequent measurement of long-term equity investments comply with the related provisions in the "ASBE No.2 --- Long-term Equity Investment". ### 12. Investment property Based on the company's board of directors' resolution of [2007] No.22, and according to "ASBE No.3 --- Investment Property", the company determined to classify the properties held either to earn rental income or for capital appreciation or both as investment property, and the subsequent measurement use fair value model. No depreciation or amortization is provided for an investment property accounted for using the fair value model. The carrying amount of the investment property is adjusted to the balance sheet date and the fair value is determined on the appraisal report issued by appraising company. ### 13. Fixed assets Complying with the "ASBE No.4 --- Fixed Assets" and integrating the company's business characteristics: - (1) Standard of fixed assets: the tangible assets held for use in production of goods, in supply of services, rental to others, or for administrative purposes, and with useful lives over one accounting year. - (2) Fixed assets are initially measured at cost. - (3) Depreciation of fixed assets is calculated in straight-line method, and the estimated useful lives, residual value rates and depreciation rates of each class of fixed assets are as follows: | Class | Expected useful life | Residual value ratio | Annual depreciation rate | |--------------------------|----------------------|----------------------|--------------------------| | House and buildings | 20-40 years | 5% | 2.38%-4.75% | | Machinery and equipments | 3-10 years | 5% | 9.50%-31.67% | | Motor vehicles | 3-11 years | 5% | 8.64%-31.67% | | Other equipments | 3-10 years | 5% | 9.50%-31.67% | |------------------|------------|----|--------------| |------------------|------------|----|--------------| # 14. Construction in progress. The cost construction in progress includes early preparation of construction, building projects under construction, installation projects,
technical renovation projects, major repair projects, etc. The construction in progress will be transferred to fixed asset when it is ready for its intended use based on the actual cost incurred. ### 15. Goodwill Recognition of goodwill is in accordance with "ASBE No.20 --- Business Merger" as follows: - (1) The initial cost of goodwill represents the excess of cost of acquisition over the acquirer's interest in the fair value of the identifiable net assets of the acquirer under a business combination not involving enterprise under common control. - (2) The difference between the cost of long-term equity investment from purchasing the fair value of the identifiable net assets of the subsidiary based on the newly obtained equity ratio is accounted as goodwill in the consolidated balance sheet. - (3) The difference between the long-term equity investment cost increased from purchase of minority equity and the recognizable net asset fair value of the subsidiary company since the purchasing date (or merging date) to be entitled to based on the calculation of newly obtained equity ratio, except the part recognized as goodwill, is used to adjust the capital reserve in consolidated balance sheet, if the balance of capital reserve is insufficient to offset, the retained earning is adjusted. At year end, the company allocates goodwill to the corresponding asset groups to perform impairment test. If the carrying amount of goodwill is above the estimated recoverable amount, impairment loss will be recognized through PIV. The impairment loss for goodwill is not reversed. # 16. Long-term deferred expenses The expenses incurred by the company during the preparation is fully amortized in the first month when started to operation; the expense from lease of fixed assets for improvement is amortized during the whichever shorter period between the lease years and the useful life of leased assets; the other long-term deferred expenses is amortized within the benefit period. # 17. Borrowing costs The recognition and measurement of borrowing costs in The Company is in accordance with "ASBE No.17 – Borrowing Costs": - (1) Borrowing costs incurred directly attributable to the acquision, construction or production of a qualifying asset are capitalized as part of the cost of the asset. Other borrowing costs are recognized as financial expenses when incurred. - (2) The capitalization period and the criteria for capitalization: For the funds are borrowed specifically for the acquisition, construction or production of a qualifying asset, the incurred interest expense and converting difference of interests, discounts, or premium is, while meeting the following requirements, capitalized and accounted into the cost of such asset: ① Asset expenditure has already occurred; ②Borrowing expense has already occurred; ③The building, purchasing or production activity to enable the assets to reach estimated usable or sellable state have already occurred. The other borrowing interest, discount or premium is accounted into current income or loss. If the assets that meet capitalization requirements have abnormal interruption in purchasing, building or production process, and such interruption lasts for over 3 months, the capitalization of borrowing cost will be suspended, and recognize it as current expense until the purchasing, building or production activity of assets resumes. When the purchased or built or produced assets meeting capitalization conditions meet the intended use, the capitalization of its borrowing cost will be stopped; the subsequent borrowing expenses will be recognized as expense in current period. Auxiliary expenses incurred from arrangement of special borrowing, for those occurred before the purchased, built or produced assets meeting capitalization conditions reaches the intended use, will be capitalized at occurrence; the auxiliary expenses incurred in normal borrowing will be recognized as expense at current period of occurrence. - (3) The amount of interest to be capitalized as follows: - ①For special borrowing made for purchasing, construction or producing the assets meeting capitalization conditions, the amount of actually incurred interest expense of special borrowing in current period deducting of the interest income of unused borrowing fund in bank or the investment earning obtained from temporary investment is recognized as the amount of interest of special loan to be capitalized. - ②For occupation of normal borrowing to purchase, build or produce the assets meeting capitalization conditions, the enterprises shall, based on the weighted average of the assets of accumulated assets expenditure exceeding the special loan multiplying the capitalization rate of occupied normal borrowing, calculate the interest amount of normal borrowing to be capitalized. The capitalization rate is calculated and recognized based on weighted average interest rate of normal borrowing. - 3The amount of interest capitalization in each accounting period shall not exceed the actually incurred interest amount of related borrowing in current period. The amount of interest capitalization in each accounting period is calculated and recognized based on the weighted average and capitalization rate of the accumulated expenditure of fixed assets purchased and built as of the end of current period. But the capitalization amount of the amortization of interest, discount or premium shall not exceed the amortization amount of the actually incurred interest, discount or premium of special borrowing in current period. ## 18. Revenue recognition The realization of revenue in The Company is in accordance with the related regulations in "ASBE No.14 – Revenue": - (1) For sales of goods significant risks and rewards of ownership of goods have been transferred to the buyer, the company retains, the related income has already received or obtained proof of payment receiving, the costs can be measured reliably revenue, the revenue will be recognized. - (2) For rendering of services (excluding long-term contract), the revenue will be recognized based on percentage of completion. When applying the percentage of completion approach, the total income of labor contract and completion degree of labor could be reliably recognized, the price payment relating to transaction could flow in, the already incurred cost and possible cost could be reliably measured. (3) For assignment of asset use right, the income from assignment of asset use right is recognized when meeting the conditions that the related economic interest probably flow in, and the amount of income could be reliably measured. ### 19. Income tax According to "ASBE No.18 – Income Tax", the accounting method of income tax in The Company is calculated based on balance sheet liability method, meaning based on the calculation and recognition of current income tax (or payable income tax in current period) and deferred income tax expense (or earning), the sum of the two is recognized as income tax expense (or earning) in balance sheet, but excluding the income tax influence of the transaction or matter directly included into owner's equity. ### 20. Lease Finance lease means the lease that essentially transfers the entire risks and compensations relating to asset ownership, its ownership eventually may be transferred, or may be not transferred. The leases except finance lease is operating lease. # (1) The Company records operating lease business as lessee Rent expenditure of operating lease is, during each period of lease period, accounted into the related assets cost or current income or loss based on straight-line method. Initial direct expense is accounted into current income or loss. Contingent rent is accounted into current income or loss at actual occurrence. # (2) The Company records operating lease business as lesser The rent income of operating lease is, during each period of lease period, recognized as current income or loss in straight-line method. The relatively high initial direct expense is capitalized at occurrence, and accounted into current income or loss during the entire lease period on the same basis as the one recognizing rent income; the other relatively low initial direct expenses is accounted into current income or loss at occurrence. Contingent rent is accounted into current income or loss at actual occurrence. ### (3) The Company records finance lease business as the lessee On the beginning date of lease period, the whichever lower between the fair value of leased assets on the beginning date of lease and the present value of minimum lease payment is used accounting value of leased assets, the minimum lease payment amount is used as accounting value of long-term payable, the difference shall serve as unrecognized financing expense. Besides, the initial direct expense that is occurred during lease negotiation and lease contract signing process, and attributable to lease project, shall also be accounted into leased asset value. The balance of minimum lease payment deducting of unrecognized finance expense is listed as long-term liability and long-term liability to mature within one year respectively. For unrecognized finance expense, the current finance expense is calculated and recognized by adopting actual interest rate method during lease period. Contingent rent is accounted into current income or loss at actual occurrence. ### (4) The Company records finance lease business as the lesser On the beginning date of lease period, the sum of the minimum lease payment receipt on the lease beginning date and the initial direct expense is used as the accounting value of receivable finance lease amount, meanwhile, unsecured residual value shall also be recorded; the difference between the sum of minimum lease payment receipt, initial direct expense and unsecured residual value and the sum of it and its present value is recognized as unrealized finance earning. The residual amount of receivable finance
lease payment deducting of the unrealized finance earning is listed as long-term creditor's right and long-term creditor's rights to mature within one year respectively. For unrealized finance earnings, its finance income is calculated and recognized by adopting actual interest rate method during lease period. Contingent rent is accounted in current income or loss at actual occurrence. ### 21. Consolidated financial statement The principle of consolidating financial statements is that for the subsidiary companies that their parent company holds over 50% of the total capital with voting rights in the invested company, or not holding over 50% of equities but having actual control, their financial statements will be consolidated. The method is to use the financial statements (after adjustment in equity method) of The Company and the different subsidiary companies included into the scope of consolidation as the consolidating basis, at consolidation, the investments, businesses, inventory purchases and sales or other internal transactions and their unrealized profits of The Company and its subsidiary companies between each other will be eliminated and consolidated, besides, the income or loss of minority shareholder and equities of minority shareholders will be calculated. According to the provision in "ASBE No.33 – Consolidated Financial Statement", the minority shareholder's equities and income or loss of minority shareholders that were independently listed in consolidated financial statement in originality is included into the scope of shareholder equity and net profit, and be listed as parts of shareholder equity and net profit. # Note IV. Taxations # 1. Major tax types and tax rates applicable to the Company: | Tax | Taxing basis | Tax rate | |--|--|----------------| | Value-added-tax ("VAT") | Taxable sales revenue | 3%、13% or 17% | | Business tax | Business revenue | 5% | | Urban maintenance and construction tax | Payable turnover tax | 7% | | Extra charges of education funds | Payable turnover tax | 3% | | Local extra charges of education funds | Payable turnover tax | 2% | | Land appreciation tax | Pre-sales income | 1% | | Corporate income tax | Taxable income | 15%、22% or 25% | | Property tax | 70%-80% of original property value or lease income | 1.2% or 12% | ## 2. Individual income tax Employees shall personally pay individual income tax withheld by this company on their behalf # Note V: Holding Subsidiary Company and Joint Venture Enterprise # $1. \hspace{1.5cm} \textbf{Class} \hspace{0.1cm} \textbf{I} \hspace{0.1cm} \textbf{subsidiary} \hspace{0.1cm} \textbf{companies} \hspace{0.1cm} \textbf{included} \hspace{0.1cm} \textbf{into} \hspace{0.1cm} \textbf{the} \hspace{0.1cm} \textbf{scope} \hspace{0.1cm} \textbf{of} \hspace{0.1cm} \textbf{consolidated} \\ \textbf{financial statement:} \hspace{0.1cm}$ | Name of subsidiary company | Registered place | Registered
capital (USD
1.65 thousand) | Direct
shareholding | Indirect
shareholding | Business
nature | |---|------------------|--|------------------------|--------------------------|---| | Oceanwide Construction
Holdings Co., Ltd. | Beijing
· | 39,643.87 | 74.17% | 25.83% | Real estate
development | | Oceanwide Construction
Group Co., Ltd. | Beijing | 75,278.95 | 73.67% | 2.721% | Real estate
development | | Oceanwide Energy
Investment Co., Ltd. | Beijing | 33,036.56 | 80.00% | 0.00% | Investment
management | | Minsheng Securities Co.,
Ltd. | Beijing | 35,965.36 | 66.799% | 6.20% | Securities
business | | Oceanwide Industry Co.,
Ltd. | Weifang | 8,676.72 | 94.21% | 0.00% | Investment
management | | Minsheng Investment
Management Co., Ltd. | Qingdao | 8,785.60 | 22.56% | 0.00% | Investment
management | | Beijing Minsheng Pawn
Co., Ltd. | Beijing | 825.91 | 55.00% | 45.00% | Pawn business | | Minsheng Insurance
Brokerage Co., Ltd. | Beijing | 825.91 | 53.00% | 47.00% | Insurance
brokerage | | Oceanwide Energy
Investment Baotou Co., Ltd. | Baotou | 8,259.14 | 100.00% | 0.00% | Investment
and
development
of energy and
new energy | | Shaanxi Jiuzhou Yinghong
Industry Development Co.,
Ltd. | Xi'an | 6,607.31 | 70.00% | 0.00% | Real estate
development
and hotel
management | | Oceanwide Culture Media
Holdings Co., Ltd. | Beijing | 3,520.68 | 90.00% | 0.00% | Investment
management | | Beijing Jingguan Xincheng
Advertisement Co., Ltd. | Beijing | 82.59 | 100.00% | 0.00% | Advertisement
business | | China Oceanwide
International Investment
Co., Ltd. | Hong
Kong | USD 199.8
million | 100.00% | 0.00% | Investment
management | | Oceanwide Green Energy
Investment Co., Ltd. | Beijing | 1,651.83 | 80.00% | 0.00% | Investment
management | | China Minsheng Trust Co.,
Ltd. | Beijing | 16,518.28 | 69.30% | 0.00% | Trust business | | Name of subsidiary company | Registered
place | Registered capital (USD 1.65 thousand) | Direct
shareholding | Indirect
shareholding | Business
nature | |---|---------------------|--|------------------------|--------------------------|--------------------------| | Oceanwide International Investment (US) Co., Ltd. | US | USD 9.9
million | 100.00% | 0.00% | Investment
management | # 2. Notes to change of scope and equity ratio of consolidated financial statement In April, 2013, this company newly established a Class I subsidiary company: China Minsheng Trust Co., Ltd. and held 69.30% of its total equities; Oceanwide International Investment (US) Co., Ltd. and held 100% of its total equities, in April, 2013, the organizational structure of the foresaid companies have been determined, and their management personnel were in place, the company began to recognize such long-term equity investment, and included it into the consolidation scope in the third quarter report for the first time. # Note VI. Change of Accounting Policy, Accounting Estimation and Correction of Major Accounting Error # 1. Change of accounting policy and accounting estimation No change of accounting policy or accounting estimation was occurred during the reporting period of this company. ## 2. Correction of major accounting error The company had no major accounting error during the early stage of reporting period # Note VII. Notes to Main Items of Consolidated Financial Statement # 1. Cash at bank and on hand | Item | Ending balance | Beginning balance | |----------------------|------------------|-------------------| | Cash on hand | 412,301.88 | 515,275.74 | | Bank deposit | 1,523,311,491.15 | 1,508,373,315.05 | | Other monetary funds | 187,554,409.80 | 83,601,949.17 | | Total | 1,711,278,202.83 | 1,592,490,539.96 | Note: Other monetary funds are mainly funds in securities accounts. # 2. Settlement reserve | Ending balance | Beginning balance | |----------------|-------------------| | 157,361,633.07 | 157,260,399.83 | Note: They are all settlement reserve of Minsheng Securities Co., Ltd. # 3. Trading financial assets | Item | Ending balance | Beginning balance | |------------------|----------------|-------------------| | Bonds | 304,642,826.99 | 193,514,856.15 | | Stock | 69,468,505.35 | 85,566,587.61 | | Funds | 7,883,887.20 | 30,968,778.49 | | Trust products | 84,983,240.25 | 0.00 | | Finance products | 34,688,388.00 | 0.00 | | Total | 501,666,847.79 | 310,050,222.25 | Note: They are mainly transactional financial assets of Minsheng Securities Co., Ltd. and China Minsheng Trust Co., Ltd. # 4. Accounts receivable # (1) The aging analysis of accounts receivable is as follows: | | | Ending balance | |] | Beginning balance | e | |---------------|----------------|-------------------------|----------------|---------------|-------------------------|---------------| | Aging | Amount | Provision for bad debts | Net amount | Amount | Provision for bad debts | Net
amount | | Within 1 year | 182,489,687.70 | 8,933,314.94 | 173,556,372.76 | 70,829,817.11 | 3,282,888.15 | 67,546,928.97 | | 1-2 years | 4,159,470.84 | 192,453.18 | 3,967,017.66 | 2,264,992.79 | 108,578.61 | 2,156,414.18 | | 2-3 years | 616,694.32 | 29,244.01 | 587,450.31 | 326,241.86 | 16,988.37 | 309,253.49 | | Over 3 years | 150,388.14 | 7,519.41 | 142,868.73 | 207,655.94 | 36,136.16 | 171,519.78 | | Total | 187,416,241.00 | 9,162,531.54 | 178,253,709.46 | 73,628,707.70 | 3,444,591.28 | 70,184,116.42 | # (2) The top five units of receivables amount are as follows: | No. | Unit name | Relation with this company | Ending balance | Ratio in receivables | Aging | Cause of debt | |-----|------------------|----------------------------|----------------|----------------------|---------------|---------------------| | 1 | Legal person I | Non-affiliated party | 29,732,904.00 | 16.68% | Within 1 year | House sales payment | | 2 | Legal person II | Non-affiliated party | 15,036,755.47 | 8.44% | Within 1 year | House sales payment | | 3 | Natural person I | Non-affiliated party | 2,495,811.84 | 1.40% | Within 1 year | House sales payment | | 4 | Natural person II | Non-affiliated party | 2,437,067.72 | 1.37% | Within 1 year | House sales payment | |---|-------------------|----------------------|---------------|--------|---------------|---------------------| | 5 | Legal person III | Non-affiliated party | 2,390,058.34 | 1.34% | Within 1 year | House sales payment | | | 1 | l'otal | 52,092,597.37 | 29.23% | | | # 5. Advances to suppliers # (1) The aging analysis of advances to suppliers is as follows: | | Ending balance | | Beginning balance | | | |--------------|----------------|---------------------------------------|-------------------
---------------------------------------|--| | Aging | Amount | Percentage of total amount of advance | Amount | Percentage of total amount of advance | | | Within Iyear | 209,225,456.87 | 52.85% | 106,908,226.27 | 30.25% | | | 1-2 years | 2,705,559.88 | 0.68% | 9,322,165.00 | 2.63% | | | 2-3 years | 805,854.78 | 0.20% | 5,136,491.31 | 1.45% | | | Over 3 years | 183,172,999.07 | 46.27% | 232,149,400.89 | 65.67% | | | Total | 395,909,870.60 | 100.00% | 353,516,283.47 | 100.00% | | # (2) The top five units of balances of advances to supplier are as follows: | No. | Advance | Relation with the company | Ending balance | Percentage of
total amount
of advance to
suppliers | Aging | Reason of outstanding | |-----|------------------|---------------------------|----------------|---|------------------|-----------------------| | 1 | Legal person I | Affiliated party | 177,048,485.75 | 44.72% | Over 3
years | Project
unsettled | | 2 | Legal person II | Non-affiliated party | 59,555,468.57 | 15.04% | Within I
year | Project
unsettled | | 3 | Legal person III | Non-affiliated party | 43,016,686.93 | 10.87% | Within 1
year | Project
unsettled | | 4 | Legal person IV | Non-affiliated party | 41,295,700.00 | 10.43% | Within 1
year | Project
unsettled | | 5 | Legal person V | Non-affiliated party | 34,688,388.00 | 8.76% | Within I
year | Project
unsettled | | | | l'Otal | 355,604,729.25 | 89.82% | | | # 6. Other receivables (1) The aging analysis of other receivables is as follows: | Aging Amount Bad debt reserve Net amount Amount Bad debt debt debt reserve Within 1 year 1,038,882,814.14 297,875.49 1,038,584,938.64 1,650,810,939.79 1-2 years 298,267,413.64 258,479.51 298,008,934.13 115,915,244.17 2-3 years 282,561,389.93 23,105.11 282,538,284.82 8,925,839.34 Over 3 years 247,675,920.43 28,237,630.07 219,438,290.35 241,191,223.00 Total 1,867,387,538.14 28,817,090.18 1,838,570,447.94 2,016,843,246.30 28 | | | Ending balance | | | Beginning balance | | |---|---------------|------------------|------------------|------------------|------------------|-------------------|------------------| | rear 1,038,882,814.14 297,875.49 1,038,584,938.64 1,650,810,939.79 298,267,413.64 258,479.51 298,008,934.13 115,915,244.17 282,561,389.93 23,105.11 282,538,284.82 8,925,839.34 ars 247,675,920.43 28,237,630.07 219,438,290.35 241,191,223.00 otal 1,867,387,538.14 28,817,090.18 1,838,570,447.94 2,016,843,246.30 | Aging | Amount | Bad debt reserve | Net amount | Amount | Bad debt reserve | Net amount | | 298,267,413.64 258,479.51 298,008,934.13 115,915,244.17 282,538,284.82 23,105.11 282,538,284.82 8,925,839.34 ars 247,675,920.43 28,237,630.07 219,438,290.35 241,191,223.00 otal 1,867,387,538.14 28,817,090.18 1,838,570,447.94 2,016,843,246.30 | Within 1 year | 1,038,882,814.14 | 297,875.49 | 1,038,584,938.64 | 1,650,810,939.79 | 420,042.30 | 1,650,390,897.49 | | ars 247,675,920.43 28,237,630.07 219,438,290.35 241,191,223.00 2tal 1,867,387,538.14 28,817,090.18 1,838,570,447.94 2,016,843,246.30 | 1-2 years | 298,267,413.64 | 258,479.51 | 298,008,934.13 | 115,915,244.17 | 33,601.40 | 115,881,642.77 | | 247,675,920.43 28,237,630.07 219,438,290.35 241,191,223.00 1 1,867,387,538.14 28,817,090.18 1,838,570,447.94 2,016,843,246.30 | 2-3 years | 282,561,389.93 | 23,105.11 | 282,538,284.82 | 8,925,839.34 | 77,179.57 | 8,848,659.77 | | . 1,867,387,538.14 28,817,090.18 1,838,570,447.94 2,016,843,246.30 | Over 3 years | 247,675,920.43 | 28,237,630.07 | 219,438,290.35 | 241,191,223.00 | 28,237,147.91 | 212,954,075.09 | | | Total | 1,867,387,538.14 | 28,817,090.18 | 1,838,570,447.94 | 2,016,843,246.30 | 28,767,971.18 | 1,988,075,275.12 | (2) The top five units of other receivables amount are as follows: | 3000 MMM 9000 4000 2004 300 M0M 500 100 MMMMMMM 9000 MMMMMMMMM 9000 MMMMMMMMM | ,
o
N | Unit name | Relation with this company | Ending balance | Ratio in other receivables | Aging | Reason of outstanding | |---|-------------|------------------|----------------------------|------------------|----------------------------|---------------|-------------------------| | Legal person II Affiliated party 356,232,843.20 Legal person III Non-affiliated party 176,808,604.96 Legal person IV Non-affiliated party 78,975,191.28 Legal person V Non-affiliated party 67,546,126.06 | 1 | Legal person I | Affiliated party | 481,028,020.40 | 26.16% | Within 1 year | Intercourse funds | | Legal person III Non-affiliated party 176,808,604.96 Legal person IV Non-affiliated party 78,975,191.28 Legal person V Non-affiliated party 67,546,126.06 | 2 | Legal person II | Affiliated party | 356,232,843.20 | %86.61 | Within I year | Intercourse funds | | Legal person IV Non-affiliated party 78,975,191.28 Legal person V Non-affiliated party 67,546,126.06 | 3 | Legal person III | Non-affiliated party | 176,808,604.96 | 6.62% | 1-2 years | Equity transfer payment | | Non-affiliated party 67,546,126.06 | 4 | Legal person IV | Non-affiliated party | 78,975,191.28 | 4.30% | 1-2 years | Equity transfer payment | | 1 160 585 90 | \$ | Legal person V | Non-affiliated party | 67,546,126.06 | 3.67% | 2-3 years | Equity transfer payment | | 1,100,070,165.70 | | Τc | otal | 1,160,590,785.90 | 63.13% | | | ## 7. Dividends receivable | Ending balance | Beginning balance | |----------------|-------------------| | 26,373,085.85 | 32,438,561.62 | Note: The adjustment of increase of USD 259,053.43 at the beginning balance was the bonus announced by Xi'an Lintong Qinling Scenery Zrea Tourism Bus Operation Co., Ltd. under the item of long-term equity investment of the Class-I subsidiary company, Shaanxi Jiuzhou Yinghong Industry Development Co., Ltd. # 8. Interest receivable | Ending balance | Beginning balance | |----------------|-------------------| | 11,213,740.91 | 6,107,991.49 | Note: It was mainly the interest of receivable bonds business of Minsheng Securities Co., Ltd. # 9. Refundable deposits | Ending balance | Beginning balance | |----------------|-------------------| | 29,612,715.23 | 31,427,903.96 | Note: It was the trading deposit paid by Minsheng Securities Co., Ltd. according to regulations # 10. Inventories | 1,000 | | Ending balance | | | Beginning balance | | |----------------------------|------------------|----------------------|-------------------|------------------|----------------------|------------------| | III | Book balance | Depreciation reserve | Book value | Book balance | Depreciation reserve | Book value | | Development cost | 4,526,200,044.94 | 00:00 | 4,526,200,044.94 | 3,499,974,156.91 | 00.00 | 3,499,974,156.91 | | Finished product developed | 454,235,484.03 | 00:00 | 454,235,484.03 | 385,915,705.62 | 00.00 | 385,915,705.62 | | Inventory commodity | 3,266,674.62 | 00:00 | 3,266,674.62 | 2,765,795.23 | 00.0 | 2,765,795.23 | | Finished products | 3,413,990.32 | 417,708.21 | 2,996,282.11 | 6,509,264.46 | 170,179.85 | 6,339,084.61 | | Leased developed products | 2,476,776.17 | 00:00 | 2,476,776.17 | 2,476,776.17 | 00.00 | 2,476,776.17 | | Inventory material | 2,123,838.39 | 00:00 | 2,123,838.39 | 2,245,883.81 | 00:0 | 2,245,883.81 | | Products under production | 2,815,731.75 | 00.00 | 2,815,731.75 | 884,516.97 | 00.0 | 884,516.97 | | Low-value consumables | 235,417.92 | 00:00 | 235,417.92 | 231,152.60 | 00.00 | 231,152.60 | | Total | 4,994,767,958.14 | 417,708.21 | 4,994,350,249.930 | 3,901,003,251.77 | 170,179.85 | 3,900,833,071.92 | | | | | | | | | Note: The inventory with book value of USD 3,081,444,433.25 in the book value was used for guarantee # 11. Other current assets | g balance | 52,236,706.32 | | |----------------|----------------|--| | Ending balance | 963,567,048.94 | | Note: including the repurchase of sale of financial assets of USD 696,596,528.25 by Minsheng Securities Co., Ltd., margin borrowings of USD 234,146,566.82, bank finance products of USD 24,011,513.07; Beijing Minsheng Pawn Co., Ltd. released borrowings and made advance payments of USD 7,488,391.93; Oceanwide Construction Group Co., Ltd. paid advance tax of USD 1,324,048.87. # 12. Available-for-sale financial assets | ltem | Ending fair value | Beginning fair value | |---------------------------------------|-------------------|----------------------| | Available-for-sale equity instruments | 1,164,873,252.20 | 1,051,937,180.40 | | Available-for-sale bonds | 6,747,472.78 | 2,765,021.58 | | Others | 3,457,233.89 | 3,546,800.38 | | Total | 1,175,077,958.87 | 1,058,249,002.36 | Note: Among the afore-mentioned available-for-sale equity instruments, 698.836 million shares of equities of Minsheng Bank provided pledge for the loan of this company, and 7.20 million shares of equities of New Hualian Real Estate Co., Ltd. provided pledge for the loan of this company. # 13. Long-term equity investment | | | Ending | | | Beginning | | |--|---------------|--------------------
--------------------------------------|---------------|--------------------|----------------------| | Invested unit | Book balance | Shareholding ratio | Shareholding ratio Accounting method | Book balance | Shareholding ratio | Accounting
method | | Guangxi Beibu Gulf Bank Co., Ltd. | 54,510,324.00 | 7.20% | 7.20% Cost method | 54,510,324.00 | 7.20% | Cost method | | Sichuan Jutong High-tech Development (Holdings) Co.,
Ltd. | 14,868,480.74 | 14.04% | 14.04% Cost method | 14,868,480.74 | 14.04% | 14.04% Cost method | | Zhengzhou Bank Co., Ltd. | 1,112,340.15 | 0.474% | 0.474% Cost method | 1,112,340.15 | 0.474% | 0.474% Cost method | | Neutral Color International Aluminum Oxide Development | 427,184.48 | %00.5 | 5.00% Cost method | 427,184.48 | 2.00% | Cost method | CHINA OCEANWIDE HOLDINGS GROUP CO., LTD. FOR THE YEAR ENDED DECEMBER 31, 2013 NOTES TO THE FINANCIAL STATEMENTS | | | Ending | | | Beginning | | |--|----------------|--------------------|--------------------------------------|----------------|--------------------|---------------| | Invested unit | Book balance | Shareholding ratio | Shareholding ratio Accounting method | Book balance | Shareholding ratio | Accounting | | Co., Ltd. | | | | | | | | Tianjin Saifu Entrepreneurial Investment Fund (Limited Partnership) | 33,036,560.00 | 39.60% | Cost method | 29,732,904.00 | 39.60% | Cost method | | Mianyang Technology City Industrial Investment Fund | 66,073,120.00 | 4.45% | Cost method | 66,073,120.00 | 4.45% | Cost method | | Dalian Wanda Commercial Real Estate Co., Ltd. | 38,652,775.20 | 0.964% | Cost method | 38,652,775.20 | 0.964% | Cost method | | Beijing Hippies Information Technology Co., Ltd. | 00.0 | 10.00% | Cost method | 00.0 | 10.00% | Cost method | | Shenzhen Jinmike Precision Technology Co., Ltd. | 00:0 | %00.0 | Cost method | 0 | %00'0 | Cost method | | Xinneng Phoenix (Tengzhou) Energy Co., Ltd. | 37,081,944.59 | 17.50% | Cost method | 37,081,944.59 | 17.50% | Cost method | | CITIC Industry Investment Fund Management Co., Ltd. | 60,209,130.60 | 15.00% | Cost method | 60,209,130.60 | 15.00% | Cost method | | Northern Guomao Co., Ltd. | 3,303.66 | %860'0 | Cost method | 3,303.66 | %860'0 | Cost method | | Hisense Industry Co., Ltd. | 7,433.23 | 0.157% | Cost method | 7,433.23 | 0.157% | Cost method | | Qingdao Jiejing Co., Ltd. | 2,642.92 | 0.151% | Cost method | 2,642.92 | 0.151% | Cost method | | Qingdao Liqun Group Sanbaihui Commercial Building Co.,
Ltd. | 3,303.66 | 0.20% | Cost method | 3,303.66 | 0.20% | Cost method | | Changbaishan International Tourism and Holiday Resort
Development Co., Ltd. | 18,983,932.09 | 4.67% | Cost method | 18,983,932.09 | 4.67% | Cost method | | Lenovo Holdings Co., Ltd. | 652,173,430.41 | 20.00% | Equity method | 584,082,918.17 | 20.00% | Equity method | | Qingdao Shenghaiyuan Commodity Distribution Co., Ltd. | 23,359.71 | 20.00% | Equity method | 42,960.52 | 20.00% | Equity method | | | | | | | | | Notes to Financial Statements 15 CHINA OCEANWIDE HOLDINGS GROUP CO., LTD. FOR THE YEAR ENDED DECEMBER 31, 2013 NOTES TO THE FINANCIAL STATEMENTS | | | Ending | Name of the Control | | Beginning | | |---|------------------|--------------------|--------------------------------------|----------------|--------------------|----------------------| | Invested unit | Book balance | Shareholding ratio | Shareholding ratio Accounting method | Book balance | Shareholding ratio | Accounting
method | | Xi'an Lintong District Qinling Scenery Area Tourism Bus Operation Co., Ltd. | 1,255,498.62 | 49.00% | Equity method | 743,424.53 | 49.00% | Equity method | | Sanya Golden Beach Property Co., Ltd. | 1,546,196.21 | 20.00% | Equity method | 1,559,228.24 | 20.00% | Equity method | | CITIC Industry Investment Fund (Hong Kong) Management Co., Ltd. | 3,338,322.78 | 15.00% | Cost method | 3,451,350.97 | 15.00% | Cost method | | Western New Era Energy Investment Co., Ltd. | 14,866,452.00 | 15.00% | Cost method | 7,433,226.00 | 15.00% | Cost method | | Anhui Yihe New Energy Technology Co., Ltd. | 3,145,080.51 | 3.64% | Cost method | 3,145,080.51 | 3.64% | Cost method | | Shanghai Financial Development and Investment Fund | 29,732,904.00 | 3.33% | Cost method | 29,732,904.00 | 3.33% | Cost method | | Xi'an Well Logan Energy Technology Co., Ltd. | 4,491,025.82 | 5.25% | Cost method | 4,164,405.75 | 4.87% | Cost method | | Xi'an Triangle Aviation Technology Co., Ltd. | 4,179,124.84 | 3.01% | Cost method | 4,179,124.84 | 3.01% | Cost method | | New Energy Mining Co., Ltd. | 0.00 | • | Cost method | 35,679,484.80 | 3.00% | Cost method | | Minsheng Blue Sky Holdings Co., Ltd. | 4,955,484.00 | 5.2632% | Cost method | 00.0 | 1 | • | | Minsheng E-commerce Co., Ltd. | 14,866,452.00 | %00.9 | Cost method | 00.0 | • | | | Oceanwide Art Museum | 4,955,484.00 | 100.00% | Cost method | 00.00 | ı | , | | Minsheng Advanced Study and Training College | 1,651,828.00 | 16.67% | Cost method | 00.0 | 1 | • | | Beijing Yingtaizhi Software Technology Development Co.,
Ltd. | 2,708,997.92 | 6.54% | Cost method | 0.00 | • | • | | Total | 1,068,862,116.14 | | | 995,882,927.65 | | | | | | | | | | | Notes to Financial Statements 16 Note: Der the "Contribution Agreement", the partnership business executing right of Tianjin Saifu Entrepreneurial Investment Fund (limited partnership) shall be exercised by general partner, this company, as its limited partner, shall not participate in its operation and management, so this company will not account it in equity method; ②The equities used for pledge in long-term equity investment are the equities of Lenovo Holdings Co., Ltd. owned by this company, involving USD 19,905,026.09 of Lenovo equities; the equities of Guangxi Beibu Gulf Bank Co., Ltd. owned by this company involved 180 million shares; The beginning balance was increased by USD 743,424.54 due to the increased profit from Xi'an Lintong District Qinling Scenery Area Tourism Bus Operation Co., Ltd. 's acceptance of government appropriation recognized in equity method. # 14. Membership futures investment | Zhengzhou Commodity Exchange Shanghai Futures Exchange | Citating Cook Cattains | Deguning book carance | |--|------------------------|-----------------------| | Shanghai Futures Exchange | . 66,073.12 | 66,073.12 | |) | 82,591.40 | 82,591.40 | | Dalian Commodity Exchange | 82,591.40 | 82,591.40 | | Total | 231,255.92.00 | 231,255.92.00 | Note: It was from Minsheng Futures Co., Ltd., a subsidiary company of Minsheng Securities Co., Ltd. # 15. Investment properties | Item | Beginning balance | Increase in current period | Decrease in current period | Ending balance | |---------------------------------|-------------------|----------------------------|----------------------------|------------------| | l. Total of original price | 727,676,810.91 | 89,026,058.99 | 0.00 | 816,702,869.9 | | Houses and buildings | 727,676,810.91 | 89,026,058.99 | 0.00 | 816,702,869.9 | | II. Total of fair value changes | 887,165,527.11 | 223,194,233.22 | 0.00 | 1,110,359,760.33 | | Houses and buildings | 887,165,527.11 | 223,194,233.22 | 0.00 | 1,110,359,760.33 | | III. Provision | 0.00 | 0.00 | 0.00 | 0.00 | | Houses and buildings | 0.00 | 0.00 | 0.00 | 0.00 | | IV. Total of book value | 1,614,842,338.02 | 312,220,292.21 | 0.00 | 1,927,062,630.23 | | Houses and buildings | 1,614,842,338.02 | 312,220,292.21 | 0.00 | 1,927,062,630.23 | Note: The investment property with book value of USD 1,761,389,777.52 in ending balance was used for mortgage. # 16. Fixed assets and their accumulated depreciation | Туре | Beginning book balance | Increase in current period | Decrease in current period | Ending book balance | |---------------------------------------|------------------------|----------------------------|----------------------------|---------------------| | I. Total of original prices | 278,653,085.10 | 65,533,575.16 | 6,712,557.62 | 337,472,797.87 | | Houses and buildings | 139,665,902.65 | 1,627,444.04 | 2,153,220.04 | 138,563,539.57 | | Power and general equipments | 24,509,532.21 | 2,062,597.77 | 650,835.20 | 26,255,804.19 | | Office devices and equipments | 43,368,467.98 | 9,487,060.36 | 3,623,660.99 | 51,358,776.47 | | Fixed assets of finance lease | 63,637,586.72 | 51,032,243.71 | 0.00 | 114,669,830.43 | | Others | 7,471,595.54 | 1,324,229.29 | 284,841.39 | 6,624,847.20 | | II. Total of accumulated depreciation | 98,296,084.32 | 26,579,578.08 | 3,910,399.56 | 120,963,958.06 | | Houses and buildings | 41,713,625.15 | 6,647,658.76 | 136,639.49 | 48,219,044.69 | | Power and general equipments | 13,814,962.93 | 2,112,472.14 | 490,289.97 | 15,233,608.90 | | Office devices and equipments | 27,189,595.11 | 5,913,484.44 | 3,016,031.05 | 31,013,412.80 | | Fixed assets of finance lease | 11,562,949.52 | 11,136,770.66 | 0.00 | 22,699,720.18 | | Туре | Beginning book balance | Increase in current period | Decrease in current period | Ending book
balance | |--|------------------------|----------------------------|----------------------------|------------------------| | Others | 4,014,951.60 | 769,192.08 | 267,439.05 | 3,798,171.50 | | III. Accumulation of depreciation reserve: | 3,278,878.58 | 0.00 | 0.00 | 3,278,878.58 | | Houses and buildings | 3,278,878.58 | 0.00 | 0.00 | 3,278,878.58 | | Power and general equipments | 0.00 | 0.00 | 0.00 | 0.00 | | Office devices and equipments | 0.00 | 0.00 | 0.00 | 0.00 | | Fixed assets of finance lease | 0.00 | 0.00 | 0.00 | 0.00 | | Others | 0.00 | 0.00 | 0.00 | 0.00 | | IV. Total of book value: | 177,078,122.20 | 38,953,997.08 | 2,802,158.06 | 213,229,961.22 | | Houses and buildings | 94,673,398.92 | (5,020,214.72) | 2,016,580.56 | 87,065,616.30 | | Power and general equipments |
10,694,569.28 | (49,874.37) | 160,545.23 | 11,022,195.29 | | Office devices and equipments | 16,178,872.87 | 3,573,575.92 | 607,629.94 | 20,345,363.68 | | Fixed assets of finance lease | 52,074,637.20 | 39,895,473.05 | 0.00 | 91,970,110.25 | | Others | 3,456,643.94 | 555,037.21 | 17,402.34 | 2,826,675.71 | Note: The fixed assets of USD 5,906,331.89 of book value in ending balance were used for mortgage # 17. Construction in progress | Project name | Ending balance | Beginning
balance | |---|----------------|----------------------| | Software progress payment and decoration expense of Minsheng Securities | 783,379.43 | 1,127,572.23 | | 2. Coal mine and coal chemical project of Baotou Energy Company | 40,028,536.46 | 24,836,341.76 | | Qinhuangdao hotel and theatre project of Jiuzhou Yinghong
Company | 42,194,342.14 | 30,942,163.57 | | 4. Decoration project of Weifang Oceanwide Grand Hotel | 213,271.50 | 332,500.60 | | Total | 83,219,529.53 | 57,238,578.16 | # 18. Goodwill | Ending balance | Beginning balance | |----------------|-------------------| | 139,387,426.54 | 76,469,744.95 | Note: in which the circulation right for equity separation generated USD 22,612,991.94, the enterprises not under same control or purchased minority equities, the part of purchasing cost higher than the recognizable net assets' fair value obtained generated USD 130,925,626.91 in total (in which the increase of China Minsheng Trust Co., Ltd. generated USD 62,917,681.59), provision was USD 14,151,192.31. # 19. Deferred tax assets | Item | Ending book
balance | Beginning book balance | |--|------------------------|------------------------| | Provisions for Impairment Loss on Assets | 3,399,971.62 | 1,641,751.81 | | 2. Change of fair value | 2,113,645.30 | 28,738.93 | | 3. Coverage of loss before tax | 20,299,118.66 | 18,757,845.31 | | 4. Depreciation reserve of long-term investments | 403,936.36 | 403,936.36 | | 5. Amortization of long-term deferred expenses | 0.00 | 0.00 | | 6. Depreciation reserve of fixed assets | 819,719.65 | 819,719.65 | | 7. Depreciation reserve of goodwill | 102,842.40 | 102,842.40 | | 8. Unrealized profit | 39,444,224.07 | 20,486,606.93 | | 9. Depreciation reserve of available-for-sale financial assets | 38,613,277.49 | 0.00 | | 10. Temporary difference from advance provisioning of land VAT | | 22,735,176.22 | | 11. Temporary difference generated from advance provisioning | 26,083,143.51 | 8,951,251.22 | | Total | 131,279,879.04 | 73,927,868.83 | Note: Oceanwide Industry Co., Ltd. adjusted the beginning balance: the coverage of loss before tax was reduced by USD 581,602.02. # 20. Short-term borrowings | Type of borrowings | Ending balance | Beginning balance | |-----------------------------------|----------------|-------------------| | Guaranteed borrowings | 39,805,751.14 | 35,438,317.91 | | Mortgaged borrowings | 0.00 | 3,551,430.20 | | Pledged borrowings | 493,221,666.01 | 587,723,109.61 | | Guaranteed and pledged borrowings | 0.00 | 11,562,796.00 | | Type of borrowings | Ending balance | Beginning balance | | |----------------------------------|----------------|-------------------|--| | Mortgaged and pledged borrowings | 166,008,714.00 | 165,182,800.00 | | | Bank borrowings | 0.00 | 2,797,551.60 | | | Credit borrowings | 0.00 | 0.00 | | | Total | 699,036,131.15 | 806,256,005.32 | | Note: USD 54.51 million of borrowings was made from Zhongrong International Trust Co., Ltd., pledged guarantee was made with the self-owned 120 million shares of equities of Oceanwide Construction Group Co., Ltd.; Borrowing of USD 34.52 million was made from Sichuan Trust Co., Ltd., in which pledged guarantee was made with the self-owned USD 64.59 million of equities of Oceanwide Energy Investment Co., Ltd., and Oceanwide Group Co., Ltd. provided guaranteed security; Borrowing of USD 16.52 million was made from China Zheshang Bank Beijing Branch, in which pledged guarantee was made with the self-owned 5.29 million of equities of Oceanwide Construction Group Co., Ltd., and Oceanwide Group Co., Ltd. provided guaranteed security; Borrowing of USD 99.11 million was made from Ping An Trust Co., Ltd., in which pledged guarantee was made with the self-owned USD 3.92 million of equities of Lenovo Holdings Co., Ltd.; Borrowing of USD 51.87 million was made from Zhongrong International Trust Co., Ltd., in which pledged guarantee was made with the self-owned USD 2.35 million of equities of Lenovo Holdings Co., Ltd.; ②Class I subsidiary of this company, Oceanwide Industry Co., Ltd. lent USD 17.84 million to Weifang Bank Operation Department, in which this company provided guaranteed security; Borrowed USD 13.21 million from Weifang Bank Operation Department, in which Oceanwide Energy Investment Co., Ltd. provided guaranteed security. ③Class I subsidiary of this company, Oceanwide Energy Investment Co., Ltd. lent USD 18.17 million to Zhongrong International Trust Co., Ltd., in which pledged guarantee was made with its self-owned 43.6070 million shares of equities of New Hualian Real Estate Co., Ltd.; Borrowing of USD 42.12 million was made to Zhongrong International Trust Co., Ltd., in which pledged guarantee was made with its self-owned 120 million shares of equities of Oceanwide Construction Group Co., Ltd.; (4) Class I subsidiary of this company, China Oceanwide International Investment Co., Ltd. lent USD 76.81 million to Haitong International Finance Co., Ltd., in which pledged guarantee was made with its self-owned 28 million shares of equities of DCU; and lent USD 10.90 million to BOC International Co., Ltd.. ⑤Class II subsidiary of this company, Shenzhen Oceanwide Sanjiang Electronic Co., Ltd. lent USD 2.48 million to Ping An Bank Co., Ltd. Wuzhou Branch, in which mortgage was made with the subsidiary company's fixed assets and investment property; Borrowed USD 4.13 million from Bank of China Nanyou Branch, in which its subsidiary company provided guaranteed security, as of the reporting date, USD 2.48 million of such borrowing has been repaid; Borrowed USD 2.97 million from China Merchants Bank Shenzhen New Era Branch, in which its subsidiary company provided guaranteed security, as of the reporting date, such borrowing has been fully repaid; ©Class II subsidiary of this company, Zhejiang Oceanwide Construction Investment Co., Ltd. lent USD 0.17 billion to CITIC Bank Shengfu Road Branch, in which mortgage and pledge were made with the subsidiary company's inventory and fixed deposit receipt, such borrowing has been repaid; ① Class II subsidiary of this company, Wuhan Central Business District Construction Investment Co., Ltd.. lent USD 107.37 million to Fudian Bank Kunming High-tech Branch, in which its subsidiary company provided credit guarantee. # 21. Accounts payable (1) Detailed account age analysis of accounts payable; | | Ending balance | | Beginning balance | | | |---------------|-----------------------------------|---------|-------------------|----------------------------|--| | Account age | Amount Proportion in total amount | | Amount | Proportion in total amount | | | Within 1 year | 266,343,370.72 | 81.52% | 181,136,043.47 | 88.72% | | | 1-2 years | 49,133,263.54 | 15.04% | 15,861,389.14 | 7.77% | | | 2-3 years | 7,921,008.54 | 2.42% | 4,351,184.42 | 2.13% | | | Over 3 years | 3,318,312.82 | 1.02% | 2,828,665.30 | 1.39% | | | Total | 326,715,955.62 | 100.00% | 204,177,282.33 | 100.00% | | # (2) Significant account payables aged over one year; | No. | Unit name | Ending balance | Reason for not being settled | Remarks | |-----|------------------|----------------|---|--| | 1 | Legal person I | 11,045,149.26 | Advance provisioning of project payment | USD 5,847,471.12 of payment after maturity | | 2 | Legal person II | 5,438,592.15 | Advance provisioning of project payment | USD 759,710.91 of payment after maturity | | 3 | Legal person III | 4,524,278.35 | Advance provisioning of project payment | | | 4 | Legal person IV | 4,073,515.22 | Advance provisioning of project payment | | | 5 | Legal person V | 2,733,250.53 | Advance provisioning of project payment | USD 1,355,009.24 of payment after maturity | | | Total | 27,814,785.51 | | | # 22. Advances from customers (1) Detailed account age analysis of advances from customers: | | Ending balance | | Beginning balance | | | |---------------|-----------------------------------|---------|-------------------|----------------------------|--| | Account age | Amount Proportion in total amount | | Amount | Proportion in total amount | | | Within 1 year | 130,763,810.18 | 91.80% | 65,826,953.79 | 93.72% | | | 1-2 years | 9,546,663.52 | 6.70% | 3,297,975.26 | 4.70% | | | 2-3 years | 1,412,190.63 | 0.99% | 780,814.32 | 1.11% | | | Over 3 years | 718,479.15 | 0.51% | 331,442.37 | 0.47% | | | Total | 142,441,143.48 | 100.00% | 70,237,185.74 | 100.00% | | Note: the US Company increased the beginning balance by USD 1,377.74. # (2) In which the house payments received in advance are as follows: | No. | Project name | Ending balance | Beginning
balance | Estimated completion date | Pre-sale
ratio | |-----|---|----------------|----------------------|---------------------------|-------------------| | 1 | Beijing Oceanwide International
Residential Area Project #5, #6,
#7, #8 | 260,988.82 | 313,847.32 | Completed | 99.84% | | 2 | Shenzhen Oceanwide Rafi
Garden – Phase 2 | 759,014.97 | 5,715,411.27 | Completed | 94.22% | | 3 | Wuhan CBD Oceanwide
International Residential Area -
Yinghai Garden - Phase 1 | 2,711,812.30 | 1,272,772.95 | Completed | 98.44% | | 4 | Wuhan CBD Oceanwide
International Residential Area -
Yinghai Garden - Phase 2 | 9,255,881.10 | 6,999,973.82 |
Completed | 62.47% | | 5 | Wuhan CBD Oceanwide
International SOHO City
Building 1,2,7,8 | 40,330,117.17 | 17,747,890.52 | Completed | 72.11% | | 6 | Wuhan CBD Oceanwide
International Residential Area -
Yuehai Garden | 17,551,331.41 | 20,982,218.81 | Completed | 92.08% | | 7 | Wuhan China Merchants Bank
New Building | 40,965,334.40 | | June, 2015 | | | 8 | Wuhan CBD Oceanwide City
Square - Zhuhai Garden | 5,246,962.43 | | December, 2014 | 29.14% | | 9 | Wuhan CBD Wuhan Center -
Lanhai Garden | 1,404,053.80 | and agree the same a | Completed | 4.50% | | | Total | 118,485,496.40 | 53,032,114.69 | | | #### 23. Other payables #### (1) Detailed account age analysis of Other payables: | | Ending balance | | Beginning balance | | |---------------|----------------|----------------------------|-------------------|----------------------------| | Account age | Amount | Proportion in total amount | Amount | Proportion in total amount | | Within 1 year | 285,847,386.92 | 54.87% | 560,367,093.48 | 74.25% | | 1-2 years | 147,162,938.49 | 28.24% | 100,835,816.72 | 13.37% | | 2-3 years | 15,920,556.26 | 3.06% | 41,655,255.94 | 5.52% | | Over 3 years | 72,062,130.21 | 13.83% | 51,679,633.13 | 6.86% | | Total | 520,993,011.88 | 100.00% | 754,537,799.27 | 100.00% | Note: Shaanxi Jiuzhou Yinghong Industry Development Co., Ltd. increased the beginning amount by USD 572,915.24. #### (2) The top five units in the amount of other payables are as follows: | No. | Unit name | Ending balance | Proportion in other payables | Aging | Reason of outstanding | |-----|-------------------------------|----------------|------------------------------|---------------|--------------------------| | 1 | Accrued land valued-added-tax | 110,434,745.25 | 10.73% | Within 1 year | Accrued taxes | | 2 | Legal person I | 55,902,261.01 | 21.19% | 1-2 years | Equity transfer payment | | 3 | Legal person II | 27,592,763.68 | 5.30% | Within 1 year | Provisioning of interest | | 4 | Legal person III | 18,520,782.16 | 3.55% | 1-2 years | Equity transfer payment | | 5 | Legal person IV | 24,777,420.00 | 4.75% | Over 3 years | Intercourse funds | | | Total | 237,227,972.10 | 45.52% | | | #### 24. Financial assets sold for repurchase | Ending balance | Beginning balance | |----------------|-------------------| | 898,617,603.72 | 73,836,711.60 | #### 25. Funds for agency trading of securities | Ending balance | Beginning balance | |----------------|-------------------| | 533,397,872.55 | 634,643,392.05 | Note: All of them belonged to Minsheng Securities Co., Ltd. #### 26. Currency deposit payable | Ending balance | Beginning balance | | |----------------|-------------------|--| | 55,466,938.60 | 50,949,296.02 | | Note: All of them belonged to Minsheng Securities Co., Ltd. #### 27. Employees benefits payable | Item | Beginning balance | Increase in current period | Payment in current period | Ending balance | |--|-------------------|----------------------------|---------------------------|----------------| | I. Salary, bonus, allowance and subsidy | 27,644,191.81 | 175,141,475.95 | 172,697,056.64 | 29,265,001.01 | | II. Employee welfare expense | 495,348.82 | 2,202,726.93 | 2,685,902.73 | 11,975.08 | | III. Social insurance | (168,592.90) | 26,828,130.96 | 26,450,860.60 | 217,698.13 | | IV. Housing fund | (465,965.46) | 11,941,337.81 | 11,775,093.47 | (299,721.12) | | V. Union expense and
employee education expense | 9,577,813.64 | 5,151,374.37 | 2,991,643.15 | 11,737,544.85 | | VI. Non-monetary welfare | 0.00 | 9,016.21 | 9,016.21 | 0.00 | | VII. Termination benefits | 0.00 | 22,284.73 | 22,284.73 | 0.00 | | VIII. Others | 91,402.29 | 290,280.90 | 298,070.46 | 74,790.01 | | Total | 9,669,215.93 | 221,586,627.86 | 216,929,927.99 | 11,812,334.86 | #### 28. Taxes payable | Tax | Ending balance | Beginning balance | |--|----------------|-------------------| | Business tax | 19,868,480.84 | 16,320,396.83 | | Urban maintenance and construction tax | 1,467,686.12 | 1,202,188.32 | | Corporate income tax | 87,826,447.11 | 58,907,536.56 | | Property tax | 652,208.93 | 635,179.76 | | VAT | 214,920.18 | (244,889.47) | | Land VAT | 81,636,896.06 | 109,029,404.44 | | Land use tax | 118,562.10 | 112,896.01 | | Stamp duty | 120,167.83 | 136,476.42 | | Individual income tax | 1,708,330.60 | 1,997,658.43 | | Consumption tax | 35,617.45 | 38,844.24 | | Tax | Ending balance | Beginning balance | |-------------|----------------|-------------------| | Other taxes | 1,423,256.90 | 1,160,301.75 | | Total | 195,072,574.12 | 112,475,581.29 | Note: Shaanxi Jiuzhou Yinghong Industry Development Co., Ltd. increased the beginning balance of turnover tax by USD 4,507.87; China Oceanwide Holdings Group Co., Ltd. increased the beginning balance of VAT by USD 32.36. #### 29. Interests payable | Ending balance | Beginning balance | | |----------------|-------------------|--| | 17,413,568.43 | 34,459,899.04 | | #### 30. Dividends payable | Ending balance | Beginning balance | | |----------------|-------------------|--| | 2,802,789.00 | 3,045,483.22 | | Note: in which this company has USD 2,725,516.20 of payables to Oceanwide Holdings Co., Ltd.; USD 77,272.80 of dividends payable to Class I subsidiary company, Minsheng Securities Co., Ltd., USD 67,715.62 payable to Henan Garden Group Co., Ltd. and USD 9,557.18 payable to other shareholders. #### 31. Non-current Liabilities due within one year | Type of borrowing | Ending balance | Beginning balance | |-------------------------------------|------------------|-------------------| | Mortgaged borrowings | 109,681,379.20 | 1,486,645.20 | | Guaranteed borrowings | 330,365.60 | 198,219,360.00 | | Mortgaged borrowings | 923,371,852.00 | 805,755,751.82 | | Guaranteed and mortgaged borrowings | 248,076,484.52 | 51,454,442.20 | | Trust borrowings | 0.00 | 0.00 | | Guaranteed and pledged borrowings | 0.00 | 115,627,960.00 | | Non-registered corporate bonds | 527,662,326.35 | 0.00 | | Total | 1,809,122,407.67 | 1,172,544,159.22 | Note: ①This company borrowed USD 57.81 million from Bohai International Trust Co., Ltd., pledged guarantee was made with the self-owned 115.6 million shares of equities of Oceanwide Construction Group and the self-owned 115.03 million shares of equities of Minsheng Securities Co., Ltd., as of the reporting date, such borrowing has been repaid; This company borrowed USD 0.19 billion from Bohai International Trust Co., Ltd., pledged guarantee was made with the self-owned 120 million shares of equities of China Minsheng Bank Co., Ltd. and the self-owned 150 million shares of equities of Oceanwide Construction Group and USD 59.20 million of equities of Minsheng Securities Co., Ltd., as of the reporting date, such borrowing has been repaid; This company borrowed USD 123.89 million from Bohai International Trust Co., Ltd., pledged guarantee was made with the self-owned 417.95 million shares of equities of Oceanwide Construction Group, as of the reporting date, such borrowing has been repaid; This company borrowed USD 42.95 million from Jiangxi International Trust Co., Ltd., pledged guarantee was made with the self-owned 120 million shares of equities of Oceanwide Construction Group; This company borrowed USD 84.24 million from Zhongrong International Trust Co., Ltd., pledged guarantee was made with the self-owned 240 million shares of equities of Oceanwide Construction Group; This company borrowed USD 42.95 million from China Zheshang Bank Beijing Branch, pledged guarantee was made with the self-owned USD 34.90 million of equities of Minsheng Securities Co., Ltd., and the USD 22.30 million of equities of Minsheng Securities Co., Ltd. held by Class I subsidiary company, Oceanwide Energy Investment Co., Ltd., and individual guarantee was made by Lu Zhiqiang; This company borrowed USD 137.10 million from Beijing International Trust Co., Ltd., in which pledged guarantee was made with the self-owned 433.605 million shares of equities of Oceanwide Construction Group; This company borrowed USD 82.59 million from Ping An Trust Co., Ltd., in which pledged guarantee was made with the self-owned USD 3,638,759.04 of equities of Lenovo Holdings Co., Ltd.; This company borrowed USD 41.30 million from Ping An Trust Co., Ltd., in which pledged guarantee was made with the self-owned USD 1,819,379.36 of equities of Lenovo Holdings Co., Ltd.; This company borrowed USD 47.90 million from Sichuan Trust Co., Ltd., in which pledged guarantee was made with the self-owned 119,981,400 shares of equities of Minsheng Investment Co., Ltd.; This company borrowed USD 42.95 million from Sichuan Trust Co., Ltd., in which pledged guarantee was made with the self-owned 136.40 million shares of equities of Oceanwide Construction Group; ②Class II subsidiary company of this company, Wuhan Wangjiadun Central Business District Construction & Investment Co., Ltd. borrowed USD 1.49 million from Bank of Communications Jianghan Branch, pledged guarantee was made with inventory of the subsidiary company, as of the reporting date, USD 0.33 million of such borrowing has been repaid; Borrowed USD 4.79 million from China Merchants Bank Hanyang Branch, in which mortgage and security were made with the inventory of the subsidiary company and the Class I subsidiary company, Oceanwide Construction Group; Borrowed USD 0.33 million from Hankou Bank Qiaokou Branch, in which security was made with the guarantee of Class II Subsidiary Company, Oceanwide Construction Group, as of the reporting date, USD 0.17 million of such borrowing has been repaid; Borrowed USD 79.09 million from China Cinda Assets Management Co., Ltd. Hubei Branch, in which mortgage and security were made with the inventory of the subsidiary company and guarantee of the Class I subsidiary company, Oceanwide Construction Group; Borrowed USD 16.52 million to Ping An Bank Wuhan Branch, in which guarantee and security were made
with the inventory of subsidiary company and guarantee of Class I subsidiary company. - ③Class II subsidiary company of this company, Beijing Oceanwide Dongfeng Property Co., Ltd. borrowed USD 66.07 million from New Era Trust Co., Ltd., in which guarantee was made with inventory of the subsidiary company; - (4) Class II subsidiary company of this company, Oceanwide Construction Group Qingdao Co., Ltd. borrowed USD 25.60 million from Xingye International Trust Co., Ltd., in which mortgage and security were made with inventory of the subsidiary company and guarantee of the Class I subsidiary company; - ©Class II subsidiary company of this company, Zhejiang Oceanwide Construction Investment Co., Ltd. borrowed USD 164.19 million from Ping An Trust Co., Ltd., in which mortgage and security were made with inventory of the subsidiary company and guarantee of the Class I subsidiary company; - © The non-registered corporate bonds are the 32 million shares of bonds issued by Class II subsidiary company of this company, Oceanwide Construction Group Co., Ltd., on Nov 13, 2009 approved by China Securities Regulatory Commission in the ZJFXZ [2009] No.16 Document, in the combined method of open issuing to the public investors and agreement issuing to institutional investors, each bond had face value of USD 16.52, or USD 0.53 billion in total. Such bonds have period of 5 years and face interest rate of 7.2%, which will remain unchanged during the existing period of bonds, provisioned in single interest on annual basis, and no compound interest will be accrued, China Oceanwide provided full and irrevocable joint liability guarantee for such bonds. These bonds were listed at Shenzhen Stock Exchange since Dec 18, 2009, the funds raised from issuing bonds shall be used to supplement the company's working capital. #### 32. Other current liabilities | Ending balance | Beginning balance | |----------------|-------------------| | 34,661,397.73 | 695,822.98 | #### 33. Long-term borrowings | Type of borrowings | Ending balance | Beginning balance | |-------------------------------------|------------------|-------------------| | Pledged borrowings | 1,722,526,238.40 | 971,274,864.00 | | Pledged and mortgaged borrowings | 76,810,002.00 | 85,069,142.00 | | Mortgaged borrowings | 2,787,872,707.00 | 1,236,641,032.20 | | Guaranteed and mortgaged borrowings | 545,119,595.37 | 1,595,188,469.71 | | Guaranteed borrowings | 846,892,215.60 | 0.00 | | Total | 5,979,220,758.37 | 3,888,173,507.91 | Note: ① Borrowed USD 76.81 million from Kunlun Trust Co., Ltd., in which guarantee was made with the self-owned 257.3872 million shares of Oceanwide Industry Co., Ltd., mortgaged security with the building and land use right of Shandong Chamber of Commerce Building, and guaranteed security by Shandong Qilu Chamber of Commerce Building Co., Ltd. Borrowed USD 0.41 billion from Zhongrong International Trust Co., Ltd., in which mortgaged security was made with the self-owned Block B, D and E of Minsheng Financial Center; Borrowed USD 74.33 million from Bohai International Trust Co., Ltd., in which pledged guarantee was made with self-owned 150 million shares of equities of Minsheng Bank, as of the reporting date, such borrowing has been repaid; Borrowed USD 97.46 million from Sichuan Trust Co., Ltd., in which pledged guarantee was made with self-owned 166 million shares of equities of Minsheng Bank; Borrowed USD 0.17 billion from Sichuan Trust Co., Ltd., in which pledged guarantee was made with self-owned 769.67 million shares of equities of Minsheng Securities Co., Ltd.; Borrowed USD 77.64 million from Sichuan Trust Co., Ltd., in which pledged guarantee was made with self-owned 180 million shares of equities of Beibu Gulf Bank; Borrowed USD 0.19 billion from Zhongrong International Trust Co., Ltd., in which pledged guarantee was made with self-owned 488 million shares of equities of Oceanwide Construction Group; Borrowed USD 0.24 billion from Jianxin Trust Co., Ltd., in which pledged guarantee was made with self-owned USD 9.83 million of equities of Lenovo Holdings; Borrowed USD 0.23 billion from CITIC Trust Co., Ltd., in which pledged guarantee was made with self-owned 262.836 million shares of equities of Minsheng Bank; Borrowed USD 0.17 billion from Minmetals Trust Co., Ltd., in which pledged guarantee was made with self-owned 400 million shares of equities of Oceanwide Construction Group; Borrowed USD 0.29 billion from Jilin Trust Co., Ltd., in which pledged guarantee was made with self-owned 702.76 million shares of equities of Oceanwide Construction Group; Borrowed USD 0.59 billion from Huaxin International Trust Co., Ltd., in which mortgaged guarantee was made with self-owned Block C of Minsheng Financial Center; Borrowed USD 0.25 billion from Ping An Trust Co., Ltd., in which mortgaged guarantee was made with self-owned Block A of Minsheng Financial Center; ②Class II subsidiary company of this company, Wuhan Wangjiadun Central Business District Construction Investment Co., Ltd., borrowed USD 0.66 billion from China Construction Bank Co., Ltd. Hubei Branch Operation Department, in which mortgage was made with inventory of the subsidiary company, as of the reporting date, USD 140.41 million of such borrowing has been repaid; Borrowed USD 107.37 million from Ping An Bank Wuhan Branch, in which mortgage was made with inventory of the subsidiary company; Borrowed USD 11.15 million from Bank of Communications Co., Ltd. Wuhan Jianghan Branch, in which mortgage was made with inventory of the subsidiary company; Borrowed USD 107.30 million from China Merchants Bank Jiangyang Branch, in which mortgage and security were made with inventory of the subsidiary company and guarantee of the Class I subsidiary company; Borrowed USD 107.37 million from Fudian Bank Kunming High-tech Branch, in which mortgage was made with inventory of the subsidiary company; Borrowed USD 0.83 billion from Lujiazui International Trust Co., Ltd., in which security was made with guarantee of the Class I subsidiary company; Borrowed USD 20.98 million from Hankou Bank Qiaokou Branch, in which security was made with guarantee of the Class I subsidiary company; Borrowed USD 66.07 million from Ping An Bank Wuhan Branch, in which mortgage and security were made with inventory of the subsidiary company and guarantee of the Class I subsidiary company; Borrowed USD 0.17 billion from Sichuan Trust Co., Ltd., in which mortgage and security were made with inventory of the subsidiary company and guarantee of the Class I subsidiary company; - ③ Class II subsidiary company of this company, Tonghai Construction Co., Ltd., borrowed USD 0.17 billion from Agricultural Bank of China, in which mortgage and security were made with inventory of the subsidiary company and guarantee of the Class I subsidiary company; - ① Class II subsidiary company of this company, Beijing Xinghuo Real Estate Development Co., Ltd., borrowed USD 0.20 billion from Goutou Trust Co., Ltd., in which mortgaged security was made with inventory; Borrowed USD 0.19 billion from China Cinda Assets Management Co., Ltd., in which pledged guarantee was made with 100% equities held by the Class I subsidiary company, Oceanwide Construction Group with equity amount of USD 0.25 billion; Borrowed USD 125.54 million from Daye Trust Co., Ltd., in which mortgaged security was made with real estate; ©Class II subsidiary company of this company, Beijing Oceanwide Dongfeng Property Co., Ltd., borrowed USD 0.25 billion from Sichuan Trust Co., Ltd., in which mortgage was made with inventory of the subsidiary company; Borrowed USD 82.59 million from Beijing Bank's Development Loan Program, in which mortgage was made with inventory of subsidiary company; ©Class II subsidiary company of this company, Shenzhen Guangcai Property Co., Ltd., borrowed USD 40.97 million from Ping An Bank Shenzhen Head Office Operation Department, in which mortgage and security were made with inventory of the subsidiary company and guarantee of the Class I subsidiary company; # 34. Bonds payable | Type | Face value | Issuing date | Period | Issuing amount | seginning interests pay | Ending interests payable | Ending balance | |-------------------------|----------------|--------------|-----------------------|----------------|-------------------------|--------------------------|----------------| | 11 China Oceanwide Bond | 462,511,840.00 | 2011.12.13 | 2011.12.13 6/10 years | 462,511,840.00 | 00.0 | 00.00 | 462,511,840.00 | investor, and the option of increasing book interest rate at the end of 5th year during the 10 year period, and the option of repurchase by investor (Type interest rate. Type I of these bonds had book interest rate of 8.80% in the first three years of existing period, Type II of these bonds had book interest rate of 8.90% in the first five years of existing period. These bonds had the face value of USD 16.52, and the amount of funds to be raised was USD 0.46 billion, in which USD 0.32 will be used in the Twelfth National Winter Games Branch Site, Fusong Changbaishan Mountain International Skiing Center project, USD 49.55 million will be used to repay bank borrowings, and USD 92.50 million will be used in supplementing the company's Development and Reform Commission, and was issued on Dec 13, 2011 by adopting the combined method of open issuing to domestic institutional These bonds had period of 6 years, attached with the option of increasing book interest rate at the end of 3rd year and the option of repurchase by II). The issuing scale of Type I was USD 0.30 billion, the issuing scale of Type II was USD 0.17 billion. This issue of bonds adopted the form of fixed Note: China Oceanwide Bonds were publicly issued by the company under the approval of FGCJ [2011] No.2713 Document by National investors through the issuing branches set by underwriting members and the agreement issuing to institutional investors at Shanghai Stock Exchange. operating fund. # 35. Deferred
tax liabilities | Item | Ending book balance | Beginning book balance | |---------------------------------|---------------------|------------------------| | Change of fair value | 435,933,322.97 | 434,860,790.47 | | Increase of value in evaluation | 51,659,955.10 | 1,152,534.59 | | Total | 487,593,278.07 | 436,013,325.06 | Notes to Financial Statements 28 | | Beginning balance | 330,365.60 | |-------------------------|-------------------|------------| | 36. Accrued liabilities | Ending balance | 225,966.44 | Note: Compensation of assets loss of collective program estimated by Minsheng Securities Co., Ltd. Notes to Financial Statements 29 #### 37. Shareholders' equity #### (1) Share capital | | Beginning b | alance | Increase | Decrease | Ending bala | ince | |---------------------------------|----------------------|------------|----------------------|-------------------|----------------------|------------| | Investor's name | Investment
amount | Proportion | in current
period | in this
period | Investment
amount | Proportion | | Oceanwide Group
Co., Ltd. | 967,687,665.45 | 96.70% | 0.00 | 0.00 | 1,255,389,280.00 | 97.43% | | Oceanwide
Holdings Co., Ltd. | 33,036,560.00 | 3.30% | 0.00 | 0.00 | 33,036,560.00 | 2.57% | | Total | 1,000,724,225.45 | 100.00% | 0.00 | 0.00 | 1,288,425,840.00 | 100.00% | #### (2) Capital reserve | Item | Amount | |---|-----------------| | I. Balance at the end of last year | 717,689,665.72 | | Plus: Others | 0.00 | | Correction of errors in previous period | 0.00 | | II. Beginning balance of this year | 717,689,665.72 | | Add: capital premium | (1,162,152.00) | | Other changes of owner's equity besides net income or loss of invested unit | 9,993,937.31 | | Gain or loss generated from change of fair value of available-for-sale financial assets | (84,958,048.17) | | III. Ending balance of this year | 641,563,402.86 | #### (3) Surplus reserve | Item | Beginning balance | Increase in this year | Decrease in this year | Ending balance | |-------------------------------|-------------------|-----------------------|-----------------------|----------------| | Legal surplus | 75,047,133.72 | 0.00 | 0.00 | 75,047,133.72 | | Discretionary surplus reserve | 1,072,389.33 | 0.00 | 0.00 | 1,072,389.33 | | Total | 76,119,523.05 | 0.00 | 0.00 | 76,119,523.05 | #### (4) Undistributed profit | Item | Amount | |------------------------------------|------------------| | I. Ending balance of previous year | 1,069,840,259.70 | | Item | Amount | |---|------------------| | Add: Correction of previous error | 7,839,982.41 | | Adjust under the same control combined increase subsidiary ending balance | 0.00 | | Others | 0.00 | | II. Balance at the beginning | 1,077,680,242.11 | | Add: net profit | 20,226,803.81 | | Profit distribution | 0.00 | | III. Ending balance in this year | 1,097,907,045.92 | Note: ①The amount of influence of the beginning balance of Oceanwide Industry Co., Ltd. on the owner's equity includes: beginning balance of undistributed profit was reduced by USD 581,602.02. The amount of influence on the company's consolidated financial statement includes: the beginning balance of undistributed profit decreased by USD 547,927.26; the beginning equities of minority shareholders decreased by USD 33,674.76. - ②The amount of influence of the beginning balance of Shaanxi Jiuzhou Yinghong Industry Development Co., Ltd. on the owner's equity includes: beginning balance of undistributed profit was increased by USD 1,080,958.85. The amount of influence on the company's consolidated financial statement includes: the beginning balance of undistributed profit increased by USD 756,671.20; the beginning equities of minority shareholders increased by USD 324,287.66. - 3 The amount of influence of the beginning balance of China Oceanwide Head Office on the owner's equity includes: beginning balance of undistributed profit was increased by USD 32.36. - ① The amount of influence of the beginning balance of Oceanwide Construction Holdings Co., Ltd. on the owner's equity includes: the surplus reserve increased by USD 82,361.01, the beginning undistributed profit increased by USD 741,249.09. The amount of influence on the company's consolidated financial statement includes: the beginning undistributed profit increased by USD 823,610.10; - ⑤ Oceanwide International Investment (US) Co., Ltd. adjusted the beginning balance, the beginning balance of undistributed profit decreased by USD 1,377.74; - © Oceanwide Construction Holdings Co., Ltd. adjusted the beginning balance, the amount of influence on the company's consolidated balance includes: the beginning undistributed profit increased by USD 6,808,973.75. #### (5) Translation reserve | Ending balance | Beginning balance | |----------------|-------------------| | (166,737.85) | 4,487,775.39 | #### (6) Minority interests | Ending balance | Beginning balance | |----------------|-------------------| | 815,521,634.79 | 734,037,680.24 | #### 38. Revenue | Item | Amount in this period | Amount in previous period | |----------------------------------|-----------------------|---------------------------| | Real estate industry | 907,020,891.77 | 669,497,846.97 | | Financial and insurance industry | 239,387,842.11 | 167,615,959.71 | | Lease industry | 79,302,348.70 | 66,708,991.38 | | Commerce | 119,729,881.25 | 113,974,660.74 | | Trade of materials | 0.00 | 0.00 | | Hotel service industry | 12,204,521.45 | 17,191,291.25 | | Property management | 25,851,439.95 | 23,376,184.55 | | Advertisement industry | 16,895,960.58 | 20,033,025.55 | | Others | 6,573,579.78 | 2,194,522.01 | | Total | 1,406,966,465.59 | 1,080,592,482.16 | #### 39. Costs of operation | ltem | Amount in this period | Amount in previous period | |----------------------------------|-----------------------|---------------------------| | Real estate industry | 385,948,562.07 | 267,066,557.98 | | Financial and insurance industry | 539,004.81 | 94,336.34 | | Lease industry | 462,807.71 | 418,487.20 | | Commerce | 90,955,288.03 | 86,418,867.02 | | Trade of materials | 0.00 | 0.00 | | Hotel service industry | 4,778,684.49 | 6,454,821.78 | | Property management | 31,277,108.92 | 29,103,416.84 | | Advertisement industry | 11,236,522.17 | 12,569,480.73 | | Others | 1,143,093.09 | 830,736.69 | | Total | 526,341,071.29 | 402,956,704.58 | #### 40. Finance costs | Item | Amount in this period | Amount in previous period | |--------------------------------------|-----------------------|---------------------------| | Net interest expense | 479,570,631.05 | 448,873,475.27 | | Financial consultation expense, etc. | 26,220,047.13 | 41,153,785.76 | | Handling fee and others | 727,708.14 | 7,227,141.28 | | Total | 506,518,386.32 | 497,254,402.31 | #### 41. Impairment loss | Item | Amount in this period | Amount in previous period | |---|-----------------------|---------------------------| | Provision for bad-debts | 5,687,079.86 | 136,508.90 | | Provision for depreciation of inventories | 247,528.36 | 51,272.51 | | Loss on depreciation of available-for-sale financial assets | 0.00 | 0.00 | | Loss on goodwill impairments | 0.00 | 0.00 | | Total | 5,934,608.22 | 187,781.41 | #### 42. Gains from changes in fair value | Item | Amount in this period | Amount in previous period | | |-----------------------------|-----------------------|---------------------------|--| | I. Trading financial assets | | | | | Stock | (4,386,636.74) | 19,416,183.64 | | | Bonds | (9,634,888.19) | 1,523,127.16 | | | Fund | (260,871.41) | 1,175,242.35 | | | II. Investment property | 223,296,871.01 | 257,594,500.56 | | | Total | 209,014,474.67 | 279,709,053.71 | | #### 43. Investment income | Item | Amount in this period | Amount in previous period | | |-------------------------------------|-----------------------|---------------------------|--| | Long-term equity investment | 97,510,901.03 | 128,695,628.22 | | | Trading financial assets | 23,097,938.30 | 12,660,856.87 | | | Held-to-maturity investment | 1,425,605.53 | 0.00 | | | Available-for-sale financial assets | 41,632,773.24 | 58,410,738.62 | | | Total | 163,667,218.10 | 199,767,223.71 | | #### 44. Non-operating income | Item | Amount in this period | Amount in previous period | |--|-----------------------|---------------------------| | Income from waste disposal | 4,054.59 | 14,554.52 | | Penalty, compensation and fine | 1,754.18 | 86,731.83 | | Income from disposal of non-current assets | 99,490.02 | 107,314.68 | | Tax rebate and other government subsidies | 6,380,298.42 | 3,035,027.71 | | Un-payable payables | 42,418,659.41 | 60.25 | | Others | 1,876,521.23 | 591,224.59 | | Total | 50,780,777.85 | 3,834,913.58 | #### 45. Non-operating expenses | Item | Amount in this period | Amount in previous period | |--|-----------------------|---------------------------| | Net loss from disposal of non-current assets | 231,853.47 | 644,361.75 | | Violation expenditure, compensation, fine and late money | 578,308.02 | 3,726,212.40 | | Sponsorship and donation expenditure | 39,750,956.71 | 8,349,660.17 | | Others | 265,721.98 | 772,025.20 | | Total | 40,826,840.18 | 13,492,259.52 | #### 46. Income tax expenses | Item Amount in this period | | Amount in previous period | |---------------------------------|----------------|---------------------------| | I. Current income tax expense | 131,841,034.19 | 80,642,240.66 | | II. Deferred income tax expense | (2,765,691.55) | 23,327,286.33 | | Total | 129,075,342.64 | 103,969,526.99 | #### 47. Other comprehensive incomes attributable to Shareholders of the company | Item | Amount in this period | Amount in previous period |
---|-----------------------|---------------------------| | 1. Amount of gain (loss) from Available-for-sale financial assets | (85,668,232.77) | 244,800,542.72 | | Item | Amount in this period | Amount in previous period | |--|-----------------------|---------------------------| | Less: influence on income tax generated from available-for-sale financial assets | (2,508,998.82) | 57,221,335.75 | | Net amount of transferred-in income or loss accounted in other comprehensive income in previous period | 1,798,814.22 | 3,486,981.72 | | Subtotal | (84,958,048.17) | 184,092,225.25 | | 2. Shares entitled to in other comprehensive income of the invested unit calculated in equity method | 10,177,437.28 | (39,682,063.94) | | Less: Influence on income tax generated from shares entitled to in other comprehensive income in the invested unit calculated in equity method | 183,499.97 | 0.00 | | Net amount of current transferred-in income or loss accounted in other comprehensive income in early stage | 0.00 | 52,826,623.50 | | Subtotal | 9,993,937.31 | (92,508,687.44) | | 3. Gain (or loss) generated from cash flow hedge instrument | 0.00 | 0.00 | | Less: Influence on income tax generated from cash-flow hedge instrument | 0.00 | 0.00 | | Net amount of current transferred-in income or loss accounted in other comprehensive income in early stage | 0.00 | 0.00 | | Adjustment amount transferred as initial confirmation amount of hedged item | 0.00 | 0.00 | | Subtotal | 0.00 | 0.00 | | 4. Translation reserve of financial statement in foreign currency | (4,654,513.24) | 6,019,052.86 | | Less: Net amount of disposal of foreign operation transferred into income or loss in current period | 0.00 | 0.00 | | Subtotal | (4,654,513.24) | 6,019,052.86 | | 5. Others | 0.00 | 0.00 | | Less: Influence on income tax generated from others accounted into comprehensive income | 0.00 | 0.00 | | Net amount of others accounted into transferred-in income or loss of other comprehensive income or loss in previous period | 0.00 | 0.00 | | Subtotal | 0.00 | 0.00 | | Total | (79,618,624.10) | 97,602,590.67 | #### 48. Notes to cash flow statement | | Supplementary material | Amount in this period | Amount in previous period | |----|--|-----------------------|---------------------------| | 1, | Adjustment of net profit into cash flow of operational activities: | | | | | Net profit | 79,923,635.56 | 76,680,464.02 | | | Add: Preparation for impairment of assets | 5,922,303.48 | 187,781.41 | | | Depreciation of fixed assets | 26,272,851.23 | 20,522,855.49 | | | Amortization of intangible assets | 1,589,457.93 | 1,240,620.99 | | | Amortization of long-term unamortized expenses | 3,913,832.52 | 3,718,456.22 | | | Loss from disposal of fixed assets, intangible assets and other long-term assets (fill "-" for income) | 192,658.68 | 18,290.39 | | | Loss on retirement of fixed assets (fill "-" for income) | 5,373.80 | 518,756.68 | | | Loss on change of fair value (fill "-" for income) | (209,014,474.67) | (279,709,053.71) | | | Financial expense (fill "-" for income) | 494,398,330.68 | 499,296,431.69 | | | Investment loss (fill "-" for income) | (130,475,842.80) | (187,938,172.03) | | | Deferred tax assets (fill "-" for increase) | (57,351,864.37) | (61,639,668.85) | | | Increase of deferred tax liabilities (fill "-" for decrease) | 54,128,212.82 | (67,587,254.51) | | | Decrease of inventory (fill "-" for increase) | (685,835,439.87) | (458,399,179.98) | | | Decrease of operational receivables (fill "-" for increase) | (3,098,283,689.22) | (1,331,690,463.74) | | | Increase of operational payables (fill "-" for decrease) | 1,975,849,614.48 | 1,507,772,671.71 | | | Others | (124,124,866.64) | 1,775,810.37 | | | Net cash flows from operating activities | (1,662,889,906.39) | (275,231,653.86) | | 2. | Investment and financing activities not involving cash income and expenditure: | | | | | Conversion of debt into capital | 0.00 | 0.00 | | | convertible bonds due within one year | 0.00 | 0.00 | | | Fixed assets under financing lease | 0.00 | 0.00 | | 3、 | Changes of cash and cash equivalent: | | | | | Ending balance of cash | 1,692,110,858.33 | 1,669,918,848.10 | | | Less: Beginning balance of cash | 1,669,918,848.10 | 1,684,556,263.85 | | | Add: Ending balance of cash equivalent | 0.00 | 0.00 | | Supplementary material | Amount in this period | Amount in previous period | |--|-----------------------|---------------------------| | Less: Beginning balance of cash equivalent | 0.00 | 0.00 | | Net increase of cash and cash equivalent | 22,192,010.22 | (14,637,415.75) | #### 49. Cash and cash equivalent | | Item | Amount in this period | Amount in previous period | |------|--|-----------------------|---------------------------| | 1. | Cash | 1,692,110,858.33 | 1,669,918,848.10 | | | Including: Cash on hand | 412,301.88 | 515,275.74 | | · | Bank deposits available for payments at any time | 1,523,311,505.24 | 1,508,373,315.05 | | | Other monetary funds available for payments at any time | 11,025,418.13 | 3,769,857.48 | | | Settlement reserve available for payments at any time | . 157,361,633.07 | 157,260,399.83 | | II. | Cash equivalent | - | 0.00 | | | Including: Bonds investment due within three months | - | 0.00 | | 111. | Balance of cash and cash equivalents at the period-end | 1,868,639,835.90 | 1,749,750,939.79 | | | Including: Use of restricted cash and cash equivalent by parent company or subsidiary company in group | 28,558,321.33 | 79,832,091.69 | #### Note VIII. Relation and Transactions of Affiliated Parties #### 1. Relations of affiliated parties #### (1) Affiliated parties with controlling relations | Enterprise name | Registered
address | Main business | Relation with this company | Economic
nature | Legal
representative | |------------------------------|-----------------------|-----------------------------------|----------------------------|----------------------|-------------------------| | Oceanwide Group
Co., Ltd. | Weifang,
Shandong | Investment
management,
etc. | Parent company | Limited
liability | Lu Zhiqiang | Note: For more details about Class I subsidiary company, please refer to Note V. 1 ### (2) Shares held (or equities) by affiliated party with controlling relation and its changes | Enterneise name | Beginnin | g | Increase | Decrease
in this | Ending | 3 | |------------------------------|----------------|------------|----------------------|---------------------|------------------|------------| | Enterprise name | Amount | Proportion | in current
period | period | Amount | Proportion | | Oceanwide
Group Co., Ltd. | 967,687,665.45 | 96.70% | 0.00 | 0.00 | 1,255,389,280.00 | 97.43% | #### (3) Affiliated parties without controlling relations | Enterprise name | Relation with this company | |--|--| | Oceanwide Holdings Co., Ltd. | Non-controlling shareholder | | Changxin Capital Investment Management Co., Ltd. | Same final controlling shareholder | | China Minsheng Bank Co., Ltd. | Affiliated natural person serving as the company's vice board chairman | | Lenovo Holdings Co., Ltd. | Affiliated natural person serving as the company's director | #### 2. Related-party transaction - (1) This company and its affiliated parties determine transaction prices on market fair value in transactions - (2) Related-party transactions - ① Equity transaction: there was no related-parties equity transactions to be disclosed during the reporting period. - 2 Acceptance of guarantee: for more details, please refer to Note VII 20, 31, 33 - 3 Balance of payables and receivables of affiliated parties | Name of affiliated party | Economic content | Ending balance | |--|-------------------|----------------| | Oceanwide Group Co., Ltd. | Advance payment | 177,048,485.75 | | Oceanwide Group Co., Ltd. | Other receivables | 481,028,020.40 | | Changxin Capital Investment Management Co., Ltd. | Other receivables | 356,232,843.20 | | Oceanwide Holdings Co., Ltd. | Other receivables | 1,701,481.11 | #### Note IX. Significant contingencies as at balance sheet date - 1. For more details about the provision of guarantees by this company and its subsidiary companies of different levels to each other, please refer to Note VII 20, 31, 33. - 2. Oceanwide Xinhua, Beijing Guangcai, Shenzhen Guangcai and Wuhan Company, based on operating practice of real estate industry, provide the buyer of commodity house with mortgage loan guarantee, as of Dec 31, 2013, the accumulated balance was USD 0.26 billion, in which the amount of staged guarantee was USD 0.26 billion. #### Note X. Commitments - 1. As of Dec 31, 2013, the agreed and signed (mainly engineering construction) but unpaid capital project expenditure by this company was USD 0.67 billion. - 2. Based on the office site and operational land lease contract signed between this company and subsidiary company and the lesser, the payable rents in the future are as follows: | Residual lease period | Minimum lease payment | |-------------------------------------|-----------------------| | 1. Within 1 year (Including 1 year) | 8,817,211.96 | | 2. 1-2 years (Including 2 years) | 6,980,426.19 | | 3. 2-3 years (Including 3 years) | 4,489,599.50 | | 4. Over 3 years | 635,199.47 | | Total | 20,922,437.11 | #### Note XI. Subsequent events after the balance sheet date #### 1. Important events after the balance sheet date - 1)
Oceanwide Construction Group Co., Ltd. held the second interim meeting of the 8th Board of Directors on Feb 19, 2014 and made resolution that the company plans to transfer the held 50% of the equities of Oceanwide Construction Hotel Management Co., Ltd., after the completion of such equity transfer, the hotel management company will no longer be included in the scope of consolidation. - 2) Oceanwide Construction Group Co., Ltd. held the first interim shareholders meeting of 2014 and made resolution that the company shall provide joint liability guaranteed security for the trust loan of USD 125.54 million that Xinghuo Company obtained from Daye Trust Co., Ltd. for the Beijing Oceanwide International Residential Project. - 3) Oceanwide Construction Group Co., Ltd. held the second interim shareholders meeting of 2014 and made resolution that the company shall provide joint liability guaranteed security for the debt restructuring of USD 99.11 million between Dongfeng Company and China Cinda Assets Management Co., Ltd. Beijing Branch. - 4) Oceanwide Construction Group Co., Ltd. held the second meeting of the 8th Board of Directors on Mar 27, 2014 and made the resolution that the non-affiliated directors of the company unanimously agreed that the company shall acquire no more than 72.999% of equities (in which China Oceanwide holds 66.799% of equities of Minsheng Securities and Oceanwide Energy holds 6.20% of equities of Minsheng Securities) of Minsheng Securities Co., Ltd. (hereunder referred to as "Minsheng Securities") held by China Oceanwide Holdings Group Co., Ltd. (hereunder referred to as "China Oceanwide") and Oceanwide Energy Investment Co., Ltd. (hereunder referred to as "Oceanwide Energy"), and agreed that the company shall sign the "Agreement on Intention of Equity Acquisition by Minsheng Securities Co., Ltd.". 5. Based on the resolution of the second meeting of the 8th Board of Directors of the company on Mar 27, 2014, it was agreed that this company's wholly-owned subsidiary, Oceanwide Construction Group Investment Co., Ltd. shall participate in the subscription of the equities of China Minsheng Investment Co., Ltd. (hereunder referred to as "CMI"), the total equities subscribed shall not exceed 1 billion shares (the initial issuing price of CMI is USD 0.17 per share). #### 2. Notes to profit distribution after balance sheet date Oceanwide Construction Group Co., Ltd. made resolution on the second meeting of the 8th Board of Directors on Mar 27, 2014 that the profit of 2013 shall be based on the company's current total equities of 4,557,311,768 shares, cash dividends of USD 0.25 (tax included) shall be distributed for every 10 shares. The plan of foresaid profit distribution shall be submitted to the company's shareholders meeting of 2013 for review. #### Note XII. Other significant matters The company has no other significant matters to be disclosed in current period. #### China Oceanwide Holdings Group Co., Ltd. # Auditors' Report For the Year Ended December 31, 2012 The exchange rate used to convert all RMB figures in this document into USD figures is 1 RMB: 0.1605059 USD (as of December 31, 2012). #### ZHONGLEI CERTIFIED PUBLIC ACCOUNTANTS CO.,LTD. # CHINA OCEANWIDE HOLDINGS GROUP CO., LTD. AUDITORS' REPORT (2013) ZHONGLEI (AUDITING B) NO.0355 BEIJING CHINA # CHINA OCEANWIDE HOLDINGS GROUP CO., LTD., AUDITORS' REPORT AND FINANCIAL STATEMENTS FOR THE YEAR ENDED #### **31 DECEMBER 2012** | <u>Co</u> | <u>ntents</u> | Page No. | |-----------|---|----------| | 1. | Auditor's Report | 1-2 | | II. | Financial Statements | | | 1. | Consolidated Balance Sheet | 1-2 | | 2. | Consolidated Income Statement | 3 | | 3. | Consolidated Cash Flows Statement | 4 | | 4. | Consolidated Statement of Change in Owner' Equity | 5-6 | | 5. | Notes to the Financial Statements | 1-37 | Client: CHINA OCEANWIDE HOLDINGS GROUP CO., LTD., Auditor: ZHONGLEI CERTIFIED PUBLIC ACCOUNTANTS CO.,LTD., Tel: (010) 51120373 Fax: (010) 51120377 E-mail Address: zl-cpa@263.net #### **Auditor's Report (Translation)** ZXH (2013) NO.BJ00355 #### To shareholders of China Oceanwide Holding Group Co., Ltd: We have audited the accompanying financial statements of China Oceanwide Holding Group Co., Ltd(hereinafter referred to as "the Company"), which comprise the consolidated Balance Sheet as at 31 December 2012, and the consolidated Income Statement, consolidated Cash Flow Statement and the consolidated Statement of Changes in Owner's Equity for the year then ended, and notes to the financial statements. #### 1. The responsibility of the Company's management Management of the Company is responsible for the preparation and fair presentation of these financial statements. This responsibility includes: (1) preparing the financial statements in accordance with Accounting Standards for Business Enterprises to achieve fair presentation of the financial statements; (2) designing, implementing and maintaining internal control that is necessary to enable that the financial statements are free from material misstatement, whether due to fraud or error. #### 2. Auditor's responsibility Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with Chinese Certified Public Accountants Auditing Standards. Those standards require that we comply with the Code of Ethics for Chinese Certified Public Accountants and plan and perform the audit to obtain reasonable assurance whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of an entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion. #### 3. Opinion In our opinion, the financial statements of the Company present fairly, in all material respects, the consolidated financial position of the Company as at 31 December 2012, and their operating results and cash flows for the year then ended in accordance with Accounting Standards for Business Enterprises. ZHONGLEI Certified Public Accountants CO., LTD. Chinese Certified Public Accountant: Beijing, China Chinese Certified Public Accountant: 20 June, 2013 The auditors' report, financial statements and the accompanying notes to the financial statements are English translations of the Chinese auditors' report, financial statements and the accompanying notes. For avoidance of doubt, in case of inconsistencies as to the presentations of these documents, the Chinese version shall prevail # China Oceanwide Holdings Group Co., Ltd. Consolidated Balance Sheet 31 December 2012 Unit:USD | | 1 | | Unit:USD | |---|----------|-------------------|-------------------| | ASSETS | Note VII | 31-Dec-12 | 31-Dec-11 | | Current asset | <u> </u> | | | | Cash at bank and on hand | 1 ' | 1,547,401,589.98 | 1,519,560,670.79 | | Settlement reserve | 2 | 152,807,810.56 | 120,268,848.93 | | Trading financial assets | 3 | 301,271,621.31 | 186,595,084.39 | | Notes receivable | | 243,968.97 | 45,744.18 | | Accounts receivable | 4 | 68,196,959.80 | 35,221,468.39 | | Advance to suppliers | 5 | 343,507,007.05 | 251,895,421.10 | | Interests receivable | 8 | 5,935,052.99 | 3,234,487.50 | | Dividends receivable | 7 | 31,268,394.31 | 3,627,433.34 | | Refundable deposits | 9 | 30,538,070.61 | 28,551,109.38 | | Other receivables | 6 | 1,931,148,611.36 | 1,564,830,084.03 | | Inventories | 10 | 3,783,770,722.49 | 3,240,030,902.57 | | Non-current assets within one year | | | • | | Other current assets | 11 | 50,757,703.35 | 3,609,007.26 | | Total current assets | | 8,246,847,512.78 | 6,957,470,261.86 | | Non-current assets: | | | | | Available-for-sale financial assets | 12 | 1,028,286,289.79 | 786,983,795.48 | | Held-to-maturity investments | | 17,655,649.00 | - | | Long-term account recéivable | | | - | | Long-term equity investments | 13 | 966,963,640.11 | 1,287,524,384.02 | | Membership futures investment | 14 | 224,708.26 | 224,708.26 | | Investment properties | 15 | 1,569,120,530.85 | 1,318,788,738.45 | | Fixed assets | 16 | 172,064,424.23 | 174,770,907.17 | | Construction in progress | 17 | 55,617,954.79 | 41,928,364.29 | | Biological assets | | 53.77 | - | | Disposal of fixed assets | | - | 310.37 | | Intangible assets | | 19,075,658.73 | 18,187,905.97 | | Project goods and material | | - | 471,961.82 | | Goodwill | 18 | 74,304,620.31 | 74,304,620.31 | | Long-term Prepaid and deferred expenses | | 16,829,199.92 | 18,638,435.87 | | Deferred income tax assets | 19 | 72,399,848.40 | 12,506,380.38 | | Other Non-current assets | | 378,398,009.45 | • | | Total non-current liabilities | | 4,370,940,587.60 | 3,734,330,512.40 | | Total Assets | 1 | 12,617,788,100.39 | 10,691,800,774.26 | The accompanying notes form an integral part of these financial statements. Legal Representative: Chief Financial Officer: # China Oceanwide Holdings Group Co., Ltd. Consolidated Balance Sheet 31 December 2012 Unit: USD | Liabilities & Equity Note VII 31-Dec-12 31-Dec-11 Current Liabilities : 20 783,428,091.57 1,683,477,367.56 Trading
financial liabilities | | , | , | Unit: USD | |---|---|--------------|-------------------|-------------------| | Short-term loans 20 783,428,091.57 1,683,477,367.56 Trading financial liabilities - - Notes payable 1,348,249.56 1,267,996.61 Accounts payable 21 198,396,312.81 163,241,915.75 Advances from customers 22 68,247,187.82 33,490,828.08 Financial Assets Sold for Repurchase 24 71,746,137.30 19,260,708.00 Funds for agency trading of securities 25 616,674,428.69 588,789,867.44 Currency Deposit Payable 26 49,506,744.12 42,462,528.67 Employee benefits payable 27 36,121,667.25 27,389,171.35 Taxes and surcharges payable 28 183,932,016.06 117,645,352.07 Interest payable 29 33,484,219.36 5,027,174.01 Dividends payable 23 732,617,513.93 625,576,072.26 Other payable 23 732,617,513.93 625,760,172.6 Other current Liabilities due within one year 31 1,139,345,352.94 907,339,852.70 Other current liabilities 3,216,218.1 | Liabilities & Equity | Note VII | 31-Dec-12 | 31-Dec-11 | | Trading financial liabilities 1,348,249.56 1,267,996.61 Accounts payable 21 198,396,312.81 163,241,915.75 Advances from customers 22 68,247,187.82 33,490,382.82 Financial Assets Sold for Repurchase 24 71,746,137.30 19,260,708.82 Financial Assets Sold for Repurchase 25 616,674,428.69 588,789,867.44 Currency Deposit Payable 26 49,506,744.12 42,462,528.67 Employee benefits payable 27 36,121,667.25 27,389,171.35 Taxes and surcharges payable 28 183,932,016.06 117,645,352.07 Interest payable 29 33,484,219.36 5,027,174.01 Dividends payable 29 33,484,219.36 5,027,174.01 Dividends payable 29 33,484,219.36 5,027,174.01 Dividends payable 23 732,617,513.93 625,576,107.26 Other payable 23 732,617,513.93 625,576,107.26 Other current Liabilities due within one year 31 1,139,345,352.94 907,339,852.70 Other current liabilities 32 676,121.81 676,011.74 Total current liabilities 3,918,483,298.21 4,218,603,690.98 Total non-current liabilities 3,918,483,298.21 4,218,603,690.98 Total non-current liabilities 3,918,483,298.21 4,218,603,690.88 Total non-current liabilities 3,918,483,298.21 4,218,603,690.88 Total non-current liabilities 3,918,483,298.21 4,218,603,690.88 Total non-current liabilities 3,918,483,298.21 3,210.12 Accrued liabilities 3,210.12 | Current Liabilities: | | | | | Notes payable | Short-term loans | 20 | 783,428,091.57 | 1,683,477,367.56 | | Accounts payable 21 198,396,312.81 163,241,915.75 Advances from customers 22 68,247,187.82 33,490,382.82 Financial Assets Sold for Repurchase 24 71,746,137.30 19,260,708.00 Funds for agency trading of securities 25 616,674,428.69 588,789,867.44 Currency Deposit Payable 26 49,506,744.12 42,462,528.71.35 Employee benefits payable 27 36,121,667.25 27,389,171.35 Taxes and surcharges payable 28 183,932,016.06 117,645,252.07 Interest payable 29 33,484,219.36 5,027,174.01 Dividends payable 23 732,617,513.93 625,576,107.26 Non-current Liabilities due within one year 31 1,139,345,352.94 907,339,852.70 Other current liabilities 32 676,121.81 676,011.74 Total non-current liabilities: 33 3,778,085,782.80 1,821,997,811.40 Bonds payable 34 961,200,343.08 960,326,551.76 long-term borrowings 33 3,778,085,782.80 1,821,997.811.40 | Trading financial liabilities | | - | | | Advances from customers 22 68,247,187.82 33,490,382.82 Financial Assets Sold for Repurchase 24 71,746,137.30 19,260,708.00 Funds for agency trading of securities 25 616,674,428.69 588,789,867.44 Currency Deposit Payable 26 49,506,744.12 42,462,528.67 Employee benefits payable 27 36,121,667.25 27,389,171.35 Taxes and surcharges payable 28 183,932,016.06 117,645,352.07 Interest payable 29 33,484,219.36 5,027,174.01 Dividends payable 23 732,617,513.93 625,576,107.26 Non-current Liabilities due within one year 31 1,139,345,522.94 907,339,852.70 Other current liabilities 3,918,483,298.21 4,218,603,690.98 Total non-current liabilities Long-term borrowings 33 3,778,085,782.80 1,821,997,811.40 Bonds payable 34 961,200,343.08 960,326,551.76 long-term accounts payable 35,420,053.75 44,851,923.64 Special payable 32,2101.8 321,011.80 | Notes payable | | 1,348,249.56 | 1,267,996.61 | | Financial Assets Sold for Repurchase 24 71,746,137.30 19,260,708.00 Funds for agency trading of securities 25 616,674,428.69 588,789,867.44 Currency Deposit Payable 26 49,506,744.12 42,462,528.67 Employee benefits payable 27 36,121,667.25 27,389,171.35 Taxes and surcharges payable 28 183,932,016.06 117,645,352.07 Interest payable 29 33,484,219.36 5,027,174.01 Dividends payable 23 732,617,513.93 625,576,107.26 Non-current Liabilities due within one year 31 1,139,345,352.94 907,339,852.70 Other current liabilities 32 676,121.81 676,011.74 Total current liabilities 3,918,483,298.21 4,218,603,690.98 Total non-current liabilities: 33 3,778,085,782.80 1,821,997,811.40 Bonds payable 34 961,200,343.08 960,326,551.76 long-term borrowings 33 3,778,085,782.80 1,821,997,811.40 Special payable 35,420,035.75 44,851,923.64 Special payable <td>Accounts payable</td> <td>21</td> <td>198,396,312.81</td> <td>163,241,915.75</td> | Accounts payable | 21 | 198,396,312.81 | 163,241,915.75 | | Funds for agency trading of securities 25 616,674,428.69 588,789,867.44 Currency Deposit Payable 26 49,506,744.12 42,462,528.67 Employee benefits payable 27 36,121,667.25 27,389,171.35 Taxes and surcharges payable 28 183,932,016.06 117,645,352.07 Interest payable 29 33,484,219.36 5,027,174.01 Dividends payable 23 732,617,513.93 625,576,107.26 Non-current Liabilities due within one year 31 1,139,345,352.94 907,339,852.70 Other current liabilities 32 676,121.81 676,011.74 Total non-current liabilities: 33,918,483,298.21 4,218,603,690.98 Total non-current liabilities: 33 3,778,085,782.80 1,821,997,811.40 Bonds payable 34 961,200,343.08 960,326,551.76 Bonds payable 35,420,053.75 44,851,923.64 Special payable 35,420,053.75 44,851,923.64 Special payable 35,200,053.75 44,851,923.64 Special payable 37,011.80 321,011.80 | Advances from customers | 22 | 68,247,187.82 | 33,490,382.82 | | Currency Deposit Payable 26 49,506,744.12 42,462,528.67 Employee benefits payable 27 36,121,667.25 27,389,171.35 Taxes and surcharges payable 28 183,932,016.06 117,645,352.07 Interest payable 29 33,484,219.36 5,027,174.01 Dividends payable 30 2,959,254.99 2,959,254.99 Other payable 23 732,617,513.93 625,576,107.26 Non-current Liabilities due within one year 31 1,139,345,352.94 907,339,852.70 Other current liabilities 32 676,121.81 676,011.74 Total current liabilities 3,918,483,298.21 4,218,603,690.98 Total non-current liabilities: 3 3,778,085,782.80 1,821,997,811.40 Bonds payable 34 961,200,343.08 960,326,551.76 long-term accounts payable 35,420,053.75 44,851,923.64 Special payable 3,210.12 - Accrued liabilities 36 321,011.80 321,011.80 Deferred tax liabilities 35 423,668,270.26 302,610,268.43< | Financial Assets Sold for Repurchase | 24 | 71,746,137.30 | 19,260,708.00 | | Employee benefits payable 27 36,121,667.25 27,389,171.35 Taxes and surcharges payable 28 183,932,016.06 117,645,352.07 Interest payable 29 33,484,219.36 5,027,174.01 Dividends payable 30 2,959,254.99 2,959,254.99 Other payable 23 732,617,513.93 625,576,107.26 Non-current Liabilities due within one year 31 1,139,345,352.94 907,339,852.70 Other current liabilities 32 676,121.81 676,011.74 Total current liabilities 3,918,483,298.21 4,218,603,690.98 Total non-current liabilities 33 3,778,085,782.80 1,821,997,811.40 Bonds payable 34 961,200,343.08 960,326,551.76 long-term accounts payable 35,420,053.75 44,851,923.64 Special payable 321,011.80 321,011.80 Accrued liabilities 36 321,011.80 321,011.80 Deferred tax liabilities 35 423,668,270.26 302,610,268.43 Total liabilities 9,117,181,970.01 7,348,711,258.01 < | Funds for agency trading of securities | 25 | 616,674,428.69 | 588,789,867.44 | | Taxes and surcharges payable 28 183,932,016.06 117,645,352.07 Interest payable 29 33,484,219.36 5,027,174.01 Dividends payable 30 2,959,254.99
2,959,254.99 Other payable 23 732,617,513.93 625,576,107.26 Non-current Liabilities due within one year 31 1,139,345,352.94 907,339,852.70 Other current liabilities 32 676,121.81 676,011.74 Total non-current liabilities 3,918,483,298.21 4,218,603,690.98 Total non-current borrowings 33 3,778,085,782.80 1,821,997,811.40 Bonds payable 34 961,200,343.08 960,326,551.76 long-term accounts payable 35,420,053.75 44,851,923.64 Special payable 3,210.12 - Accrued liabilities 36 321,011.80 321,011.80 Deferred tax liabilities 35 423,668,270.26 302,610,268.43 Total non-current liabilities 5,198,698,671.80 3,130,107,567.03 Total liabilities 9,117,181,970.01 7,348,711,258.01 | Currency Deposit Payable | 26 | 49,506,744.12 | 42,462,528.67 | | Interest payable | Employee benefits payable | 27 | 36,121,667.25 | 27,389,171.35 | | Dividends payable 30 2,959,254.99 2,959,254.99 Other payable 23 732,617,513.93 625,576,107.26 Non-current Liabilities due within one year 31 1,139,345,352.94 907,339,852.70 Other current liabilities 32 676,121.81 676,011.74 Total current liabilities: 3,918,483,298.21 4,218,603,690.98 Total non-current liabilities: 1,821,997,811.40 Bonds payable 34 961,200,343.08 960,326,551.76 long-term accounts payable 35,420,053.75 44,851,923.64 Special payable 3,210.12 - Accrued liabilities 36 321,011.80 321,011.80 Deferred tax liabilities 35 423,668,270.26 302,610,268.43 Total non-current liabilities 5,198,698,671.80 3,130,107,567.03 Total liabilities 9,117,181,970.01 7,348,711,258.01 Shareholders' equity 37 697,369,373.31 608,493,816.63 Less: Treasury Stock - - Surplus reserve 37 73,964,314.42 73,964,314 | Taxes and surcharges payable | 28 | 183,932,016.06 | 117,645,352.07 | | Other payable 23 732,617,513.93 625,576,107.26 Non-current Liabilities due within one year 31 1,139,345,352.94 907,339,852.70 Other current liabilities 32 676,121.81 676,011.74 Total current liabilities: 3,918,483,298.21 4,218,603,690.98 Total non-current liabilities: 33 3,778,085,782.80 1,821,997,811.40 Bonds payable 34 961,200,343.08 960,326,551.76 long-term accounts payable 35,420,053.75 44,851,923.64 Special payable 3,210.12 - Accrued liabilities 36 321,011.80 321,011.80 Deferred tax liabilities 35 423,668,270.26 302,610,268.43 Total non-current liabilities 5,198,698,671.80 3,130,107,567.03 Total liabilities 9,117,181,970.01 7,348,711,258.01 Shareholders' equity 37 697,369,373.31 608,493,816.63 Less:Treasury Stock - - Surplus reserve 37 73,964,314.42 73,964,314.42 Total equity attributable to shareholders | Interest payable | 29 | 33,484,219.36 | 5,027,174.01 | | Non-current Liabilities due within one year 31 1,139,345,352.94 907,339,852.70 Other current liabilities 32 676,121.81 676,011.74 Total current liabilities 3,918,483,298.21 4,218,603,690.98 Total non-current liabilities: 33 3,778,085,782.80 1,821,997,811.40 Bonds payable 34 961,200,343.08 960,326,551.76 long-term accounts payable 35,420,053.75 44,851,923.64 Special payable 3,210.12 - Accrued liabilities 36 321,011.80 321,011.80 Deferred tax liabilities 35 423,668,270.26 302,610,268.43 Total non-current liabilities 5,198,698,671.80 3,130,107,567.03 Total liabilities 9,117,181,970.01 7,348,711,258.01 Share capital 37 972,390,239.52 972,390,239.52 Capital reserve 37 697,369,373.31 608,493,816.63 Less:Treasury Stock - - Surplus reserve 37 73,964,314.42 73,964,314.42 Total equity attributable to shareholders of th | Dividends payable | 30 | 2,959,254.99 | 2,959,254.99 | | Other current liabilitie 32 676,121.81 676,011.74 Total current liabilities 3,918,483,298.21 4,218,603,690.98 Total non-current liabilities: 33 3,778,085,782.80 1,821,997,811.40 Bonds payable 34 961,200,343.08 960,326,551.76 long-term accounts payable 35,420,053.75 44,851,923.64 Special payable 3,210.12 - Accrued liabilities 36 321,011.80 321,011.80 Deferred tax liabilities 35 423,668,270.26 302,610,268.43 Total non-current liabilities 5,198,698,671.80 3,130,107,567.03 Total liabilities 9,117,181,970.01 7,348,711,258.01 Shareholders' equity 37 972,390,239.52 972,390,239.52 Capital reserve 37 697,369,373.31 608,493,816.63 Less: Treasury Stock - - Surplus reserve 37 73,964,314.42 73,964,314.42 Retained earnings 37 1,039,549,358.28 1,004,544,752.88 Translation reserve 37 4,360,7 | Other payable | 23 | 732,617,513.93 | 625,576,107.26 | | Total current liabilities 3,918,483,298.21 4,218,603,690.98 Total non-current liabilities: 33 3,778,085,782.80 1,821,997,811.40 Bonds payable 34 961,200,343.08 960,326,551.76 long-term accounts payable 35,420,053.75 44,851,923.64 Special payable 3,210.12 - Accrued liabilities 36 321,011.80 321,011.80 Deferred tax liabilities 35 423,668,270.26 302,610,268.43 Total non-current liabilities 5,198,698,671.80 3,130,107,567.03 Total liabilities 9,117,181,970.01 7,348,711,258.01 Shareholders' equity 37 972,390,239.52 972,390,239.52 Capital reserve 37 697,369,373.31 608,493,816.63 Less:Treasury Stock - - Surplus reserve 37 73,964,314.42 73,964,314.42 Retained earnings 37 1,039,549,358.28 1,004,544,752.88 Translation reserve 37 4,360,710.85 (1,487,921.67) Total equity attributable to shareholders of the company | Non-current Liabilities due within one year | 31 | 1,139,345,352.94 | 907,339,852.70 | | Total non-current liabilities: | Other current liabilitie | 32 | 676,121.81 | 676,011.74 | | Long-term borrowings 33 3,778,085,782.80 1,821,997,811.40 Bonds payable 34 961,200,343.08 960,326,551.76 long-term accounts payable 35,420,053.75 44,851,923.64 Special payable 3,210.12 - Accrued liabilities 36 321,011.80 321,011.80 Deferred tax liabilities 35 423,668,270.26 302,610,268.43 Total non-current liabilities 5,198,698,671.80 3,130,107,567.03 Total liabilities 9,117,181,970.01 7,348,711,258.01 Share capital 37 972,390,239.52 972,390,239.52 Capital reserve 37 697,369,373.31 608,493,816.63 Less:Treasury Stock - - Surplus reserve 37 73,964,314.42 73,964,314.42 Retained earnings 37 1,039,549,358.28 1,004,544,752.88 Translation reserve , 37 4,360,710.85 (1,487,921.67) Total equity attributable to shareholders of the company 2,787,633,996.38 2,657,905,201.78 Non-controlling interests | Total current liabilities | | 3,918,483,298.21 | 4,218,603,690.98 | | Bonds payable 34 961,200,343.08 960,326,551.76 long-term accounts payable 35,420,053.75 44,851,923.64 Special payable 3,210.12 - Accrued liabilities 36 321,011.80 321,011.80 Deferred tax liabilities 35 423,668,270.26 302,610,268.43 Total non-current liabilities 5,198,698,671.80 3,130,107,567.03 Total liabilities 9,117,181,970.01 7,348,711,258.01 Share capital 37 972,390,239.52 972,390,239.52 Capital reserve 37 697,369,373.31 608,493,816.63 Less:Treasury Stock - - Surplus reserve 37 73,964,314.42 73,964,314.42 Retained earnings 37 1,039,549,358.28 1,004,544,752.88 Translation reserve 4 37 4,360,710.85 (1,487,921.67) Total equity attributable to shareholders of the company 2,787,633,996.38 2,657,905,201.78 Non-controlling interests 37 712,972,134.00 685,184,314.46 Total shareholder's equity <td>Total non-current liabilities:</td> <td></td> <td></td> <td></td> | Total non-current liabilities: | | | | | Special payable 35,420,053.75 44,851,923.64 | Long-term borrowings | 33 | 3,778,085,782.80 | 1,821,997,811.40 | | Special payable 3,210.12 - Accrued liabilities 36 321,011.80 321,011.80 Deferred tax liabilities 35 423,668,270.26 302,610,268.43 Total non-current liabilities 5,198,698,671.80 3,130,107,567.03 Total liabilities 9,117,181,970.01 7,348,711,258.01 Share capital 37 972,390,239.52 972,390,239.52 Capital reserve 37 697,369,373.31 608,493,816.63 Less:Treasury Stock - - Surplus reserve 37 73,964,314.42 73,964,314.42 Retained earnings 37 1,039,549,358.28 1,004,544,752.88 Translation reserve 37 4,360,710.85 (1,487,921.67) Total equity attributable to shareholders of the company 2,787,633,996.38 2,657,905,201.78 Non-controlling interests 37 712,972,134.00 685,184,314.46 Total shareholder's equity 3,500,606,130.38 3,343,089,516.24 | Bonds payable | 34 | 961,200,343.08 | 960,326,551.76 | | Accrued liabilities 36 321,011.80 321,011.80 Deferred tax liabilities 35 423,668,270.26 302,610,268.43 Total non-current liabilities 5,198,698,671.80 3,130,107,567.03 Total liabilities 9,117,181,970.01 7,348,711,258.01 Share holders' equity 972,390,239.52 972,390,239.52 Capital reserve 37 697,369,373.31 608,493,816.63 Less:Treasury Stock - - Surplus reserve 37 73,964,314.42 73,964,314.42 Retained earnings 37 1,039,549,358.28 1,004,544,752.88 Translation reserve 37 4,360,710.85 (1,487,921.67) Total equity attributable to shareholders of the company 2,787,633,996.38 2,657,905,201.78 Non-controlling interests 37 712,972,134.00 685,184,314.46 Total shareholder's equity 3,500,606,130.38 3,343,089,516.24 | long-term accounts payable | | 35,420,053.75 | 44,851,923.64 | | Deferred tax liabilities 35 423,668,270.26 302,610,268.43 Total non-current liabilities 5,198,698,671.80 3,130,107,567.03 Total liabilities 9,117,181,970.01 7,348,711,258.01 Shareholders' equity 37 972,390,239.52 972,390,239.52 Capital reserve 37 697,369,373.31 608,493,816.63 Less:Treasury Stock - - Surplus reserve 37 73,964,314.42 73,964,314.42 Retained earnings 37 1,039,549,358.28 1,004,544,752.88 Translation reserve 37 4,360,710.85 (1,487,921.67) Total equity attributable to shareholders of the company 2,787,633,996.38 2,657,905,201.78 Non-controlling interests 37 712,972,134.00 685,184,314.46 Total shareholder's equity 3,500,606,130.38 3,343,089,516.24 | Special payable | | 3,210.12 | - | | Total non-current liabilities 5,198,698,671.80 3,130,107,567.03 Total liabilities 9,117,181,970.01 7,348,711,258.01 Shareholders' equity 37 972,390,239.52 972,390,239.52 Capital reserve 37 697,369,373.31 608,493,816.63 Less:Treasury Stock - - Surplus reserve 37 73,964,314.42 73,964,314.42 Retained earnings 37 1,039,549,358.28 1,004,544,752.88 Translation reserve 37 4,360,710.85 (1,487,921.67) Total equity attributable to shareholders of the company 2,787,633,996.38 2,657,905,201.78 Non-controlling interests 37 712,972,134.00
685,184,314.46 Total shareholder's equity 3,500,606,130.38 3,343,089,516.24 | Accrued liabilities | 36 | 321,011.80 | 321,011.80 | | Total liabilities 9,117,181,970.01 7,348,711,258.01 Shareholders' equity 37 972,390,239.52 972,390,239.52 Capital reserve 37 697,369,373.31 608,493,816.63 Less:Treasury Stock - - Surplus reserve 37 73,964,314.42 73,964,314.42 Retained earnings 37 1,039,549,358.28 1,004,544,752.88 Translation reserve 37 4,360,710.85 (1,487,921.67) Total equity attributable to shareholders of the company 2,787,633,996.38 2,657,905,201.78 Non-controlling interests 37 712,972,134.00 685,184,314.46 Total shareholder's equity 3,500,606,130.38 3,343,089,516.24 | Deferred tax liabilities | 35 | 423,668,270.26 | 302,610,268.43 | | Shareholders' equity 37 972,390,239.52 972,390,239.52 Capital reserve 37 697,369,373.31 608,493,816.63 Less:Treasury Stock - - Surplus reserve 37 73,964,314.42 73,964,314.42 Retained earnings 37 1,039,549,358.28 1,004,544,752.88 Translation reserve 37 4,360,710.85 (1,487,921.67) Total equity attributable to shareholders of the company 2,787,633,996.38 2,657,905,201.78 Non-controlling interests 37 712,972,134.00 685,184,314.46 Total shareholder's equity 3,500,606,130.38 3,343,089,516.24 | Total non-current liabilities | | 5,198,698,671.80 | 3,130,107,567.03 | | Share capital 37 972,390,239.52 972,390,239.52 Capital reserve 37 697,369,373.31 608,493,816.63 Less: Treasury Stock - - - Surplus reserve 37 73,964,314.42 73,964,314.42 Retained earnings 37 1,039,549,358.28 1,004,544,752.88 Translation reserve 37 4,360,710.85 (1,487,921.67) Total equity attributable to shareholders of the company 2,787,633,996.38 2,657,905,201.78 Non-controlling interests 37 712,972,134.00 685,184,314.46 Total shareholder's equity 3,500,606,130.38 3,343,089,516.24 | Total liabilities | | 9,117,181,970.01 | 7,348,711,258.01 | | Capital reserve 37 697,369,373.31 608,493,816.63 Less:Treasury Stock - - Surplus reserve 37 73,964,314.42 73,964,314.42 Retained earnings 37 1,039,549,358.28 1,004,544,752.88 Translation reserve 37 4,360,710.85 (1,487,921.67) Total equity attributable to shareholders of the company 2,787,633,996.38 2,657,905,201.78 Non-controlling interests 37 712,972,134.00 685,184,314.46 Total shareholder's equity 3,500,606,130.38 3,343,089,516.24 | Shareholders' equity | | | | | Less:Treasury Stock - - Surplus reserve 37 73,964,314.42 73,964,314.42 Retained earnings 37 1,039,549,358.28 1,004,544,752.88 Translation reserve 37 4,360,710.85 (1,487,921.67) Total equity attributable to shareholders of the company 2,787,633,996.38 2,657,905,201.78 Non-controlling interests 37 712,972,134.00 685,184,314.46 Total shareholder's equity 3,500,606,130.38 3,343,089,516.24 | Share capital | 37 | 972,390,239.52 | 972,390,239.52 | | Surplus reserve 37 73,964,314.42 73,964,314.42 Retained earnings 37 1,039,549,358.28 1,004,544,752.88 Translation reserve 37 4,360,710.85 (1,487,921.67) Total equity attributable to shareholders of the company 2,787,633,996.38 2,657,905,201.78 Non-controlling interests 37 712,972,134.00 685,184,314.46 Total shareholder's equity 3,500,606,130.38 3,343,089,516.24 | Capital reserve | 37 | 697,369,373.31 | 608,493,816.63 | | Retained earnings 37 1,039,549,358.28 1,004,544,752.88 Translation reserve 37 4,360,710.85 (1,487,921.67) Total equity attributable to shareholders of the company 2,787,633,996.38 2,657,905,201.78 Non-controlling interests 37 712,972,134.00 685,184,314.46 Total shareholder's equity 3,500,606,130.38 3,343,089,516.24 | Less:Treasury Stock | | • | | | Translation reserve 37 4,360,710.85 (1,487,921.67) Total equity attributable to shareholders of the company 2,787,633,996.38 2,657,905,201.78 Non-controlling interests 37 712,972,134.00 685,184,314.46 Total shareholder's equity 3,500,606,130.38 3,343,089,516.24 | Surplus reserve | 37 | 73,964,314.42 | 73,964,314.42 | | Total equity attributable to shareholders of the company 2,787,633,996.38 2,657,905,201.78 Non-controlling interests 37 712,972,134.00 685,184,314.46 Total shareholder's equity 3,500,606,130.38 3,343,089,516.24 | Retained earnings | 37 | 1,039,549,358.28 | 1,004,544,752.88 | | company 2,787,633,996.38 2,637,905,201.78 Non-controlling interests 37 712,972,134.00 685,184,314.46 Total shareholder's equity 3,500,606,130.38 3,343,089,516.24 | · · | 37 | 4,360,710.85 | (1,487,921.67) | | Total shareholder's equity 3,500,606,130.38 3,343,089,516.24 | | | 2,787,633,996.38 | 2,657,905,201.78 | | | Non-controlling interests | 37 | 712,972,134.00 | 685,184,314.46 | | Total Liabilities & Equity 12,617,788,100.39 10,691,800,774.26 | Total shareholder's equity | | 3,500,606,130.38 | 3,343,089,516.24 | | | Total Liabilities & Equity | | 12,617,788,100.39 | 10,691,800,774.26 | The accompanying notes form an integral part of these financial statements. Legal Representative: Chief Financial Officer: # China Oceanwide Holdings Group Co., Ltd. Consolidated Income Statement 31 December 2012 Unit: USD | | | | Unit: USD | |--|----------|------------------|----------------| | ITEM | Note VII | Year2012 | Year2011 | | I .Revenue | 38 | 1,049,997,147.90 | 704,375,617.82 | | Including: Operating revenue | | 887,594,790.07 | 509,404,775.59 | | Net interest income | | 20,133,851.26 | 21,398,634.74 | | Fees and commissions net income | | 142,268,506.57 | 173,572,207.49 | | II. Total Cost of operations | | 1,330,975,186.51 | 898,154,358.49 | | Including: Cost of operations | 39 | 391,547,597.74 | 265,031,157.29 | | Business taxes and surcharges | | 166,459,052.32 | 78,827,588.61 | | Selling and distribution expenses | | 37,933,609.47 | 32,547,323.89 | | Administrative expenses | | 251,677,062.85 | 239,218,374.60 | | Finance costs | 40 | 483,175,399.46 | 281,155,120.37 | | Impairment loss | 41 | 182,464.66 | 1,374,793.74 | | Add:Gain/(loss) form changes in fair value | 42 | 271,789,516.85 | 263,394,867.11 | | Investment income | 43 | 194,111,118.30 | 127,706,630.40 | | Including: income from investment in associates and joint ventures | | 81,314,080.13 | 31,306,318.11 | | Exchange income(loss column with "-") | | (3,522.67) | (71,955.22) | | III. Operating profit | | 184,919,073.87 | 197,251,284.10 | | Add:non-operating income | 44 | 3,726,333.83 | 4,456,811.62 | | Less:non-operating expense | 45 | 13,110,246.70 | 17,584,765.04 | | Including:loss from disposal of non-current assets | | 626,117.63 | 226,664.18 | | IV.Profit before income tax | | 175,535,161.00 | 184,122,848.20 | | Less:Income tax expense | 46 | 101,025,787.81 | 114,061,768.05 | | V.Net profit | | 74,509,373.19 | 70,061,080.15 | | Attributable to : Shareholders of the company | | . 35,004,605.40 | 44,297,342.65 | | Non-controlling interests | | 39,504,767.79 | 25,763,737.49 | | VI.Earnings per share | | | | | (I) basic earnings per share | | | | | (II) diluted earnings per share | | | | | VII.other comprehensive income | | 94,890,701.63 | 133,773,643.32 | | Attributable to : Shareholders of the company | 47 | 94,839,121.61 | 131,610,997.92 | | Non-controlling interests | · | 51,580.02 | 2,162,645.40 | | VII. Total comprehensive income | | 169,400,074.82 | 203,834,723.47 | | Attributable to : Shareholders of the company | | 129,843,727.01 | 175,908,340.58 | | Non-controlling interests | | 39,556,347.81 | 27,926,382.89 | The accompanying notes form an integral part of these financial statements. Legal Representative: Chief Financial Officer: #### China Oceanwide Holdings Group Co., Ltd. #### Consolidated Cash Flows Statement #### 31 December 2012 Unit: USD | ITEM | IS | Year2012 | Year2011 | |--|---|------------------|--------------------| | I | Cash flows from Operating activities | | - | | | Cash received from selling commodities and providing services | 909,743,098.03 | 432,961,317.06 | | | Gain on sale of trading securities | (83,239,214.73) | (10,526,200.28) | | | Cash from the interest and commission | 185,179,918.80 | 223,829,874.31 | | | Net increase from the funds borrowed | - | (793.61) | | | Net increase from repurchasing business financing | 51,206,516.28 | (28,443,238.39) | | | Refunds of taxes | 922,857.68 | 819,877.63 | | | Cash received relating to other operating activities | 464,491,811.48 | 535,162,372.55 | | | Subtotal of cash inflows from operating activities | 1,528,304,987.54 | 1,153,803,209.28 | | | Cash paid for goods purchased and services received | 726,145,011.98 | 609,576,969.88 | | | Cash paid for the interest charges and commissions | 24,636,559.52 | 28,198,966.78 | | | Cash paid to/for staff and workers | 190,633,048.11 | 145,914,731.69 | | | Taxes payments | 279,030,788.98 | 102,636,184.43 | | | Other cash paid concerning form operating activities | 575,298,466.72 | 1,410,721,268.62 | | | Subtotal of cash outflow arising from operating activities | 1,795,743,875.31 | 2,297,048,121.40 | | | Net cash flows from operating activities | (267,438,887.77) | (1,143,244,912.12) | | П | Cash flows arising from investing activities | | | | | Cash received from investment payback | 1,047,316,803.32 | 302,916,211.26 | | | Cash received from investment income | 47,295,449.95 | 49,469,551.18 | | | Net cash received from disposal of fixed, intangible and other | ,, | | | | long-term assets | 211,038.80 | 24,385.05 | | - | Net cash received from disposal of subsidiaries and other units | 29,264.39 | 1,645,284.81 | | | Other cash received concerning investing activities | 474,928.37 | 7,122,671.91 | | | Subtotal of cash inflow from investing activities | 1,095,327,484.83 | 361,178,104.22 | | | Cash paid for purchasing fixed, intangible and other long-term assets | 58,241,634.17 | 49,009,322.46 | | | Cash paid for investment | 1,386,541,346.40 | 590,337,270.26 | | | Net cash received from payment of subsidiaries and other business | | | | | units | • | 3,107,804.84 | | | Other cash
paid concerning investing activities | 19,000,323.93 | 8,938,496.39 | | | Subtotal of cash outflow from investing activities | 1,463,783,304.49 | 651,392,893.94 | | | Net cash flows from investing activities | (368,455,819.66) | (290,214,789.73) | | III | Cash flows from financing activities | | | | | Cash received from investor | 3,009,876.04 | 9,630,354.00 | | | Including: Cash received from minority shareholders' equity | | _ | | <u> </u> | investment by subsidiaries | 3,534,586.18 | | | L | Proceeds from loans | 3,862,917,386.56 | 3,606,834,654.82 | | <u></u> | Proceeds from issuance of bonds | - | 445,821,187.84 | | <u></u> | Other cash received concerning financing activities | 416.40 | 191,563,791.65 | | L | Subtotal of cash inflows from financing activities | 3,865,927,679.01 | 4,253,849,988.31 | | <u></u> | Cash paid for settling debts | 2,470,374,310.27 | 2,382,337,910.20 | | <u> </u> | Cash paid for dividend and profit distributing or interest paying | 630,735,345.44 | 362,317,773.47 | | | Including: dividends or profit paid by subsidiaries to minority | 10 010 000 00 | 10.01=000 == | | <u> </u> | shareholders | 13,012,070.30 | 13,947,889.52 | | <u> </u> | Other cash paid concerning financing activities | 143,153,974.31 | 309,887,334.18 | | | Subtotal of cash outflow from financing activities | 3,244,263,630.02 | 3,054,543,017.85 | | <u></u> | Net cash flows arising from financing activities | 621,664,048.99 | 1,199,306,970.46 | | IV | Influence on cash due to fluctuation in exchange rate | 7,674.55 | (138,521.74) | | V | Net increase of cash and cash equivalents | (14,222,979.56) | 234,291,253.13 | | <u> </u> | Add: Balance of cash and cash equivalents | 1,636,860,612.79 | 1,871,151,865.92 | | VI | Balance of cash and cash equivalents at the period-end | 1,622,637,633.23 | 1,636,860,612.79 | The accompanying notes form an integral part of these financial statements. Legal Representative: Chief Financial Officer: # China Oceanwide Holdings Group Co., Ltd. Consolidated Statement of change in owner' equity # For The Year Ended 31 December 2012 Unit: USD 87,728,050.20 3,343,089,516.24 157,516,614.13 74,509,373.19 94,890,701.63 169,400,74.82 1,126,528.68 1,263,143.61 (13,009,989.36) 3,500,606,130.38 (14,544,020.85) (13,009,989.36) Total equity 685,184,314.46 27,787,819.53 39,504,767.79 51,580.02 39,556,347.81 1,241,461.09 1,309,064.58 (13,009,989.36) (13,009,989.36) 712,972,134.00 1,345,923.16 Minority interests 683,838,391.75 0.00 (1,487,921.67) 5,848,632.52 Translation reserve 5,848,632.52 5,848,632.52 0.00 000 00.0 0.00 0.00 0.00 0.00 8 8 0.00 Others 33,763.95 1,004,544,752.88 35,004,605.40 35,004,605.40 35,004,605.40 Retained earnings 33,763.95 1,020,400,932.45 1,039,549,358.28 year2012 General risk reserve Attributable to shareholders of the Company 73,964,314.42 Surplus reserves 73,964,314.42 73,964,314.42 Lessen: treasury stock 87,694,286.25 608,493,816.63 88,875,556.68 88,990,489.09 88,990,489.09 (114,932.41) (45,920.97) (69,011.45) 18:24369,373.31 520,799,530.39 Capital reserve 972,390,239.52 972,390,239,52 972,390,239.5 Share capital Correction of errors in previous period Adjust to changes in fair value Adjust under the same control combined increase subsidiary ending balance Common shares increased by shareholders Amounts of share-based payments recognized in owners (5) Internal carrying forward of owners' equity 1, New increase of share capital from capital reserves 2, Convert surplus reserves to share capital 3, Surplus reserves make up losses 4, others (6) Specific reserve III. Increase/ decrease of amount in this year (4) Profit distribution 1, Withdrawing surplus public reserve 2, Drawing general risk 3, Distribution to all owners (shareholders) (1) Total comprehensive incomes (2) Other comprehensive incomes Subtotal of III(1) and(2) (3) Capital increased and reduced by owners 2, Used in the period IV, Balance at the end of this period ITEMS balance at the end of last year Add: Change of accounting policy II.Balance at the beginning 4, Others Other The accompanying notes form an integral part of these financial statements. Legal Representative: Chief Financial Officer: Chief Accountant: Financial Statements 5 # China Oceanwide Holdings Group Co., Ltd. Consolidated Statement of change in owner' equity # For The Year Ended 31 December 2012 Unit:USD | | | | | | year201 | 011 | | | | | |--|----------------|-----------------|---------------------------|---|-------------------------|---------------------|--------|----------------|--------------------|------------------| | SMITH | | Attr | ibutable to shareh | Attributable to shareholders of the Company | | | F | | | | | TIENT | Share capital | Capital reserve | Lessen: treasury
stock | Lessen: treasury Surplus reserves stock | General risk
reserve | Retained earnings O | Others | reserve | Minority interests | Total equity | | I .Balance at the end of last | 972,390,239.52 | 374,316,967.59 | , | 71,420,054.97 | • | 1,032,854,094.46 | _ | | 659,739,331.40 | 3,110,720,687.95 | | Add:Change of accounting policy | | | | | | • | - | | | , | | Correction of errors in previous period | | 3,291,719.95 | | | | 1,736,255.84 | _ | | (3,636,919.87) | 1,391,055.92 | | Adjust to changes in fair value | | | | | | | _ | | | | | Adjust under the same control combined increase subsidiary ending | | | | | | (1.132.145.55) | (74 | (743.518.59) | | (1 875 664.13) | | balance | | | | | | (2222) | | ,,,,,,,,,, | | (01) 00(1) | | Others | | | | 2,544,259.45 | | 22,898,335.04 | _ | | | 25,442,594.48 | | II. Balance at the beginning | 972,390,239.52 | 377,608,687.54 | • | 73,964,314.42 | • | 1,056,356,539.79 | (74) | (743,518.59) | 656,102,411.53 | 3,135,678,674.21 | | III. Increase/ decrease of amount in this year ("-"means decrease) | | 230,885,129.09 | | | - | (16.9811,786.91) | (74 | (744,403.08) | 29,081,902.94 | 207,410,842.03 | | (1) Net profit | | 87,694,286.25 | | | | 28,441,163.09 | | | 27,109,660.17 | 143,245,109.50 | | (11) Other comprehensive incomes | | 132,355,401.00 | | | | 132,355,401.00 | (74) | (744,403.08) | 2,162,645.40 | 133,773,643.32 | | Subtotal of the (I) and (II) above | | 220,049,687.25 | • | • | • | 28,441,163.09 | (74) | (744,403.08) | 29,272,305.57 | 277,018,752.82 | | (III) Capital increased and reduced by owners | | 10,835,441.84 | • | • | - | • | | • | 14,110,737.43 | 24,946,179.28 | | 1, Common shares increased by shareholders | | | | | | | | | 9,630,354.00 | 9,630,354.00 | | 2, Amounts of share-based payments recognized in owners' equity | | | | | | | | | | | | 3, Other | | 10,835,441.84 | | | | | | | 4,480,383.43 | 15,315,825.28 | | (IV) Profit distribution | | - | - | • | • | (80,252,950.00) | | • | (14,301,140.06) | (94,554,090.06) | | 1, Withdrawing surplus public reserve | | | | | | | | | | | | 2, Withrawing general risk | | | | | | | _ | | | | | 3, Distribution to all owners (shareholders) | | | | | | (80,252,950.00) | | | (14,301,140.06) | (94,554,090.06) | | 4, others | | | | | | | | | | • | | (V), Forward of owners' equity | | • | ٠ | ٠ | • | • | _ | , | • | • | | 1, New increase of share capital from capital reserves | | | | | | | _ | | | - | | 2, Convert surplus reserves to share capital | | | | | | | | | | • | | 3, Surplus reserves make up losses | | | | | | | | | | • | | 4, Others | | | | | | | | | - | | | (VI), Specific reserve | | | | | | | | | | | | 1, Withdraw for the period | | | | | | | | | | | | 2, Used in the period | | | | | | | | | | | | IV, Balance at the end of this year | 972,390,239.52 | 608,493,816.63 | • | 73,964,314.42 | • | 1,004,544,752.88 | (1,48 | (1,487,921.67) | 685,184,314.46 | 3,343,089,516.24 | The accompanying notes form an integral part of these financial statements. Legal Representative: Chief Financial Officer: Chief Accountant: Financial Statements 6 #### China Oceanwide Holdings Group Co., Ltd. #### Notes to Consolidated Financial Statement #### As of Dec 31, 2012 #### Note I: Company Profile China Oceanwide Holdings Group Co., Ltd. (The "Company") is a limited liability company established under the approval by the State Administration of Industry and Commerce, obtained the "Enterprise Legal Person Business License" with the registration number of 1000001000773 from the Administration of Industry and Commerce on Apr 7, 1988, and was invested and established by three companies, including China Electronic Engineering Construction and Development Company, Chengdu Hongguang Industry Co., Ltd. and Shenzhen Libaijia Industry Co., Ltd., which had changes as follows later: - 1. The Company's registered capital was changed into USD 120.38 million on Jan 10, 2000, which was certified by Zhongdaanyong Certified Public Accountants Co., Ltd. through the Capital Verification Report of JZDYZ [2000] No.01. The Company had its "Enterprise Legal Person Business License" reissued, and its investors were changed into Shandong Oceanwide Group Co., Ltd., Guangcai Shiye Investment Group Co., Ltd. and China Electronic Engineering Corporation. - 2. The Company's registered capital was changed into USD 0.16 billion on May 22, 2002, which was certified by Zhongdaanyong Certified Public Accountants Co., Ltd. through the Capital Verification Report of JZDYZ [2002] No.Z01 on Mar 29, 2002. The Company had its "Enterprise Legal Person Business License" reissued, and its investors were changed into Shandong Oceanwide Group Co., Ltd. and Guangcai Shiye Investment Group Co., Ltd. - 3. The name of the company was changed from China Oceanwide Holdings Co., Ltd. into China Oceanwide Holdings Group Co., Ltd., which was approved by the State Administration of Industry and Commerce on Oct 17, 2006. The company had its "Enterprise Legal Person Business License" reissued accordingly. - 4. The Company's registered capital was changed into USD 0.48 billion on Dec 22, 2006, which was certified by Beijing Jiarun
Certified Public Accountants Co., Ltd. through the Capital Verification Report of JRYZ [2007] No.104. The Company had its "Enterprise Legal Person Business License" reissued, and its investors were changed into Oceanwide Group Co., Ltd. and Guangcai Shiye Investment Group Co., Ltd. - 5. The Company's registered capital was changed into USD 0.64 billion on Mar 30, 2007, which was certified by Beijing Xinghua Certified Public Accountants Co., Ltd. through the Capital Verification Report of JKXYZ [2007] No.2-003. The Company had its "Enterprise Legal Person Business License" reissued. - 6. The Company's registered capital was changed into USD 104,550,082.68 on Apr 30, 2009, which was certified by Beijing Xinghua Certified Public Accountants Co., Ltd. through the Capital Verification Report of JKXYZ [2009] No.2-010. The Company had its "Enterprise Legal Person Business License" reissued, and its investors were changed into Oceanwide Group Co., Ltd. Tonghai Holdings Co., Ltd. and Shanghai Huaxin Investment Co., Ltd. 7. The Company's registered capital was changed into USD 972,390,239.52 on Sep 18, 2009, which was certified by Beijing Xinghua Certified Public Accountants Co., Ltd. through the Capital Verification Report of JKXYZ [2009] No.2-022. The Company had its "Enterprise Legal Person Business License" reissued, and its investors were changed into Oceanwide Group Co., Ltd. and Tonghai Holdings Co., Ltd. (currently changed into Oceanwide Holdings Co., Ltd.). The principal activities of the company described in business and license as: investment in science, technology, culture, education, real estate, infrastructure projects and industries; capital operation and assets management; hotel and property management; sales of telecommunication, office automation, architectural decoration materials and equipments (except those of national special government-granted monopoly); Consulting services relating to the foresaid areas. 8. The Company updated its business scope of business license in February, 2012, as: investment in science, technology, culture, education, real estate, infrastructure projects; capital operation and assets management; hotel and property management; conference and exhibition service; lease of commercial buildings, office buildings, and parking spaces; sales of telecommunication, office automation, architectural decoration materials and equipments (except those of national special government-granted monopoly); Consulting series relating to the foresaid areas #### Note II: Basis for preparation of financial statements 1. The financial statements have been prepared on the going concern basis, according to the "Accounting Standards for Business Enterprises --- Basic Principle" and other accounting principles (hereunder referred to as "New Accounting Standards") to recognize and measure the actually occured transactions and events #### 2. Statement of compliance The financial statements have been prepared in accordance with the Requirement of Accounting standards for Business Enterprise. These financial statements present truly and completely the financial position of the company as at 31 December 2012, and the financial performance and the cash flow of the company for the year then ended #### Note III. Principal accounting policies and accounting estimates #### 1. Accounting policy The Company implements new Accounting Standards for Business Enterprises (ASBE). #### 2. Accounting period The accounting year of the company is from 1 January to 31 December #### 3. Functional currency The Company's functional currency is RMB. #### 4. Accounting basis and pricing principle The Company apply the accrual basis as the accounting basis, according to the related provisions in the new Accounting Standards for Business Enterprises. Except the trading financial assets, Available-for-sale financial assets, investment property which are measured in fair value, the other assets are measured in historical cost. #### 5. Cash equivalent The Company and its subsidiaries consider the short term, highly liquid investments that are readily convertible into known amounts of cash and are subject to an insignificant risk of change in value as cash equivalents, including short-term bond investment circulating in the securities market with mature date less than three months. #### 6. Trading financial assets According to "ASBE No.22 – Recognition and Measurement of Financial Instruments", The Company classifies the bond investment held for trading purpose, stock investment, fund investment, etc. into trading financial assets. Trading financial assets are measured initially at fair value, subsequent to initial recognition, which are measured at fair value, and changes therein are recognized in profit or less #### 7. Bad debt Recognition standard of bad debt: - (1) The debtor goes bankruptcy or dies, after liquidating with its bankruptcy assets or legacy, the debt still couldn't be recovered; - (2) The receivables that the debtor fails to fulfill repayment obligation and still couldn't be recovered for over three years. The company assess the bad debt on an aging analysis as well as on an individual basis. #### 8. Inventory The company applies "ASBE No.1 --- Inventory" to record inventory as: - (1) Classification of inventory: development cost, finished product of development, simi-finished product, finished product, lease of developed product, material, low-value consumables, etc. - (2) Initial recognition and cost of inventories transferred out: Inventories are initially measured at cost. Except low-value consumables, which are amortised in full when they are used, the cost of other inventories transferred out is calculated using the weighted average methed. (3) Inventory system: The perpetual inventory system is adopted. #### 9. Available-for-sale financial assets According to "ASBE No.22 --- Recognition and Measurement of Financial Instruments", Avalible-for-Sale financial assets are measured at fair value subsequent to initial recognition and changes threrein are generally recognised in capital reseve. #### 10. Held-to-maturity investment According to "ASBE No.22 --- Recognition and Measurement of Financial Instruments", held-to-maturity investment, are measured at amortised cost using the effective interest method. #### 11. Long-term equity investment - (1)According to "ASBE No.2 Long-term Equity Investment", the long-term Equity investment are initially measured at cost - (2) According to "ASBE No.2 --- Long-term Equity Investment", long-term equity investment in subsidiaries are accounted for using the cost method, and makes adjustment to equity method when preparing consolidated financial statements. The company also use cost method for investments that don't have joint control or significant influence, and don't have quotation in active market, and the fair value couldn't obtained reliably; An investment in a joint venture or an associate is accounted for using the equity method for subsequent measurement. The Company adopts cost method in accounting of the subsidiary companies included in the consolidating scope. (3) The subsequent measurement of long-term equity investments comply with the related provisions in the "ASBE No.2 --- Long-term Equity Investment". #### 12. Investment property Based on the company's board of directors' resolution of [2007] No.22, and according to "ASBE No.3 --- Investment Property", the company determined to classify the properties held either to earn rental income or for capital appreciation or both as investment property, and the subsequent measurement use fair value model. No depreciation or amortization is provided for an investment property accounted for using the fair value model. The carrying amount of the investment property is adjusted to the balance sheet date and the fair value is determined on the appraisal report issued by appraising company. #### 13. Fixed assets Complying with the "ASBE No.4 --- Fixed Assets" and integrating the company's business characteristics: - (1) Standard of fixed assets: the tangible assets held for use in production of goods, in supply of services, rental to others, or for administrative purposes, and with useful lives over one accounting year. - (2) Fixed assets are initially measured at cost. - (3) Depreciation of fixed assets is calculated in straight-line method, and the estimated useful lives, residual value rates and depreciation rates of each class of fixed assets are as follows: | Class | Expected useful life | Residual value ratio | Annual depreciation rate | |--------------------------|----------------------|----------------------|--------------------------| | House and buildings | 20-40 years | 5% | 2.38%-4.75% | | Machinery and equipments | 3-10 years | 5% | 9.50%-31.67% | | Motor vehicles | 3-11 years | 5% | 8.64%-31.67% | | Other equipments | 3-10 years | 5% | 9.50%-31.67% | #### 14. Construction in progress The cost construction in progress includes early preparation of construction, building projects under construction, installation projects, technical renovation projects, major repair projects, etc. The construction in progress will be transferred to fixed asset when it is ready for its intended use based on the actual cost incurred. #### 15. Goodwill Recognition of goodwill is in accordance with "ASBE No.20 --- Business Merger" as follows: - (1) The initial cost of goodwill represents the excess of cost of acquisition over the acquirer's interest in the fair value of the identifiable net assets of the acquirer under a business combination not involving enterprise under common control. - (2) The difference between the cost of long-term equity investment from purchasing the fair value of the identifiable net assets of the subsidiary based on the newly obtained equity ratio is accounted as goodwill in the consolidated balance sheet. (3) The difference between the long-term equity investment cost increased from purchase of minority
equity and the recognizable net asset fair value of the subsidiary company since the purchasing date (or merging date) to be entitled to based on the calculation of newly obtained equity ratio, except the part recognized as goodwill, is used to adjust the capital reserve in consolidated balance sheet, if the balance of capital reserve is insufficient to offset, the retained earning is adjusted. At year end, the company allocates goodwill to the corresponding asset groups to perform impairement test. If the carrying amount of goodwill is above the estimated recoverable amount, impairement loss will be recognized through PIV. The impairment loss for goodwill is not reversed. #### 16. Long-term deferred expenses The expenses incurred by the company during the preparation is fully amortised in the first month when started to operation; the expense from lease of fixed assets for improvement is amortized during the whichever shorter period between the lease years and the useful life of leased assets; the other long-term deferred expenses is amortized within the benefit period. #### 17. Borrowing costs The recognition and measurement of borrowing costs in The Company is in accordance with "ASBE No.17 – Borrowing Costs": - (1) Borrowing costs incurred directly attributable to the acquision, construction or production of a qualifying asset are capitalized as part of the cost of the asset. Other borroing costs are recognized as financial expenses when incurred. - (2) The capitalization period and the criteria for capitalization: For the funds are borrowed specifically for the acquisition, construction or production of a qualifying asset, the incurred interest expense and converting difference of interests, discounts, or premium is, while meeting the following requirments, capitalized and accounted into the cost of such asset: ① Asset expenditure has already occurred; ② Borrowing expense has already occurred; ③ The building, purchasing or production activity to enable the assets to reach estimated usable or sellable state have already occurred. The other borrowing interest, discount or premium is accounted into current income or loss. If the assets that meet capitalization requirements have abnormal interruption in purchasing, building or production process, and such interruption lasts for over 3 months, the capitalization of borrowing cost will be suspended, and recognize it as current expense until the purchasing, building or production activity of assets resumes. When the purchased or built or produced assets meeting capitalization conditions meet the intended use, the capitalization of its borrowing cost will be stopped; the subsequent borrowing expenses will be recognized as expense in current period. Auxiliary expenses incurred from arrangement of special borrowing, for those occurred before the purchased, built or produced assets meeting capitalization conditions reaches the intended use, will be capitalized at occurrence; the auxiliary expenses incurred in normal borrowing will be recognized as expense at current period of occurrence. - (3) The amount of interest to be capitalized as follows: - ①For special borrowing made for purchasing, construction or producing the assets meeting capitalization conditions, the amount of actually incurred interest expense of special borrowing in current period deducting of the interest income of unused borrowing fund in bank or the investment earning obtained from temporary investment is recognized as the amount of interest of special loan to be capitalized. ②For occupation of normal borrowing to purchase, build or produce the assets meeting capitalization conditions, the enterprises shall, based on the weighted average of the assets of accumulated assets expenditure exceeding the special loan multiplying the capitalization rate of occupied normal borrowing, calculate the interest amount of normal borrowing to be capitalized. The capitalization rate is calculated and recognized based on weighted average interest rate of normal borrowing. The amount of interest capitalization in each accounting period shall not exceed the actually incurred interest amount of related borrowing in current period. The amount of interest capitalization in each accounting period is calculated and recognized based on the weighted average and capitalization rate of the accumulated expenditure of fixed assets purchased and built as of the end of current period. But the capitalization amount of the amortization of interest, discount or premium shall not exceed the amortization amount of the actually incurred interest, discount or premium of special borrowing in current period. #### 18. Revenue recognition The realization of revenue in The Company is in accordance with the related regulations in "ASBE No.14 – Revenue": - (1) For sales of goods significant risks and rewards of ownership of goods have been transferred to the buyer, the company retains, the related income has already received or obtained proof of payment receiving, the costs can be measured reliably revenue, the revenue will be recognized. - (2) For rendering of services (excluding long-term contract), the revenue will be recognized based on percentage of completion. When applying the percentage of completion approach, the total income of labor contract and completion degree of labor could be reliably recognized, the price payment relating to transaction could flow in, the already incurred cost and possible cost could be reliably measured. - (3) For assignment of asset use right, the income from assignment of asset use right is recognized when meeting the conditions that the related economic interest probably flow in, and the amount of income could be reliably measured. #### 19. Income tax According to "ASBE No.18 – Income Tax", the accounting method of income tax in The Company is calculated based on balance sheet liability method, meaning based on the calculation and recognition of current income tax (or payable income tax in current period) and deferred income tax expense (or earning), the sum of the two is recognized as income tax expense (or earning) in balance sheet, but excluding the income tax influence of the transaction or matter directly included into owner's equity. #### 20. Lease Finance lease means the lease that essentially transfers the entire risks and compensations relating to asset ownership, its ownership eventually may be transferred, or may be not transferred. The leases except finance lease is operating lease. (1) The Company records operating lease business as lessee Rent expenditure of operating lease is, during each period of lease period, accounted into the related assets cost or current income or loss based on straight-line method. Initial direct expense is accounted into current income or loss. Contingent rent is accounted into current income or loss at actual occurrence. #### (2) The Company records operating lease business as lesser The rent income of operating lease is, during each period of lease period, recognized as current income or loss in straight-line method. The relatively high initial direct expense is capitalized at occurrence, and accounted into current income or loss during the entire lease period on the same basis as the one recognizing rent income; the other relatively low initial direct expenses is accounted into current income or loss at occurrence. Contingent rent is accounted into current income or loss at actual occurrence. #### (3) The Company records finance lease business as the lessee On the beginning date of lease period, the whichever lower between the fair value of leased assets on the beginning date of lease and the present value of minimum lease payment is used accounting value of leased assets, the minimum lease payment amount is used as accounting value of long-term payable, the difference shall serve as unrecognized financing expense. Besides, the initial direct expense that is occurred during lease negotiation and lease contract signing process, and attributable to lease project, shall also be accounted into leased asset value. The balance of minimum lease payment deducting of unrecognized finance expense is listed as long-term liability and long-term liability to mature within one year respectively. For unrecognized finance expense, the current finance expense is calculated and recognized by adopting actual interest rate method during lease period. Contingent rent is accounted into current income or loss at actual occurrence. #### (4) The Company records finance lease business as the lesser On the beginning date of lease period, the sum of the minimum lease payment receipt on the lease beginning date and the initial direct expense is used as the accounting value of receivable finance lease amount, meanwhile, unsecured residual value shall also be recorded; the difference between the sum of minimum lease payment receipt, initial direct expense and unsecured residual value and the sum of it and its present value is recognized as unrealized finance earning. The residual amount of receivable finance lease payment deducting of the unrealized finance earning is listed as long-term creditor's right and long-term creditor's rights to mature within one year respectively. For unrealized finance earnings, its finance income is calculated and recognized by adopting actual interest rate method during lease period. Contingent rent is accounted in current income or loss at actual occurrence. #### 21. Consolidated financial statement The principle of consolidating financial statements is that for the subsidiary companies that their parent company holds over 50% of the total capital with voting rights in the invested company, or not holding over 50% of equities but having actual control, their financial statements will be consolidated. The method is to use the financial statements (after adjustment in equity method) of The Company and the different subsidiary companies included into the scope
of consolidation as the consolidating basis, at consolidation, the investments, businesses, inventory purchases and sales or other internal transactions and their unrealized profits of The Company and its subsidiary companies between each other will be eliminated and consolidated, besides, the income or loss of minority shareholder and equities of minority shareholders will be calculated. According to the provision in "ASBE No.33 – Consolidated Financial Statement", the minority shareholder's equities and income or loss of minority shareholders that were independently listed in consolidated financial statement in originality is included into the scope of shareholder equity and net profit, and be listed as parts of shareholder equity and net profit. #### Note IV. Taxations #### 1. Major tax types and tax rates applicable to the Company | Tax | Taxing basis | Tax rate | |--|--|-----------------| | Value-added-tax ("VAT") | Taxable sales revenue | 3%、13% or 17% | | Business tax | Business revenue | 5% | | Urban maintenance and construction tax | Payable turnover tax | 7% | | Extra charges of education funds | Payable turnover tax | 3% | | Local extra charges of education funds | Payable turnover tax | 2% | | Land appreciation tax | Pre-sales income | 1% | | Corporate income tax | Taxable income | 15%, 22% or 25% | | Property tax | 70%-80% of original property value or lease income | 1.2% or 12% | #### 2. Individual income tax Employees shall personally pay individual income tax withheld by The Company on their behalf. #### Note V: Holding Subsidiary Company and Joint Venture Enterprise ### 1. Class I subsidiary companies included into the scope of consolidated financial statement: | Name of subsidiary company | Registered place | Registered
capital (USD
1.61 thousand) | Direct
shareholding | Indirect
shareholding | Business nature | |--|------------------|--|------------------------|--------------------------|---| | Oceanwide Construction Holdings Co., Ltd. | Beijing | 38,521.42 | 74.17% | 25.83% | Real estate
development | | Oceanwide Construction Group Co., Ltd. | Beijing | 73,147.54 | 73.67% | 2.721% | Real estate
development | | Oceanwide Energy
Investment Co., Ltd. | Beijing | 32,101.18 | 80.00% | 0.00% | Investment
management | | Minsheng Securities
Co., Ltd. | Beijing | 34,947.05 | 66.799% | 6.20% | Securities
business | | Oceanwide Industry Co., Ltd. | Weifang | 8,431.05 | 94.21% | 0,00% | Investment
management | | Minsheng Investment
Management Co., Ltd. | Qingdao | 8,536.85 | 22.56% | 0.00% | Investment management | | Beijing Minsheng Pawn Co., Ltd. | Beijing | 802.53 | 55.00% | 45.00% | Pawn business | | Minsheng Insurance
Brokerage Co., Ltd. | Beijing | 802.53 | 53.00% | 47.00% | Insurance
brokerage | | Oceanwide Energy
Investment Baotou Co.,
Ltd. | Baotou | 8,025.30 | 100.00% | 0.00% | Investment and development of energy and new energy | | Name of subsidiary company | Registered place | Registered
capital (USD
1.61 thousand) | Direct
shareholding | Indirect
shareholding | Business nature | |---|------------------|--|------------------------|--------------------------|---| | Shaanxi Jiuzhou
Yinghong Industry
Development Co., Ltd. | Xi'an | 6,420.24 | 70.00% | 0.00% | Real estate
development
and hotel
management | | Oceanwide Culture
Media Holdings Co.,
Ltd. | Beijing | 3,420.99 | 90.00% | 0.00% | Investment
management | | Beijing Jingguan
Xincheng
Advertisement Co., Ltd. | Beijing | 80.25 | 100.00% | 0.00% | Advertisement
business | | China Oceanwide International Investment Co., Ltd. | Hong Kong | HK 773.45
million | 100.00% | 0.00% | Investment
management | | Oceanwide Green Energy Investment Co., Ltd. | Beijing | 1,605.06 | 80.00% | 0.00% | Investment
management | #### 2. Notes to change of scope and equity ratio of consolidated financial statement In March 2012, the company set up a new subsidiary, Oceanwide Green Energy Investment Co., Ltd., holding 80% of its shares; by July 2012, the subsidiary's organizational structure had been established, the management personnel had been in place; and during the third quarterly reports of the same year the company began to recognize the long-term equity investments and had for the first time included the investments in the scope of consolidation. ## Note VI. Change of Accounting Policy, Accounting Estimation and Correction of Major Accounting Error #### 1. Change of accounting policy and accounting estimation No change of accounting policy or accounting estimation was occurred during the reporting period of The Company. #### 2. Correction of major accounting error Following serious accounting errors at earlier stage were found during our company's reporting period: Our company's first-tier subsidiary company named Oceanwide Construction Shareholding Co., Ltd. has switched back the deferred income tax assets after confirmation of deficit coverage by the end of 2011, and will be corrected during this reporting period. At the beginning of reduction, the deferred income tax asset is USD 4,502,126.34, the earned surplus is USD 450,212.63 and the undistributed profits is USD 4,051,913.71. #### Note VII. Notes to Main Items of Consolidated Financial Statement #### 1. Cash at bank and on hand | Item | Ending balance | Beginning balance | | |--------------|----------------|-------------------|--| | Cash on hand | 500,686.49 | 505,950.35 | | | Item | Ending balance | Beginning balance | | | |----------------------|------------------|-------------------|--|--| | Bank deposit | 1,465,666,016.49 | 1,509,773,908.26 | | | | Other monetary funds | 81,234,887.01 | 9,280,812.18 | | | | Total | 1,547,401,589.98 | 1,519,560,670.79 | | | Note: Other monetary funds are mainly the restricted funding of 77,571,767.31 dollar for the use by Oceanwide Construction Group Co., Ltd. #### 2. Settlement Reserve | Ending balance | Beginning balance | | |----------------|-------------------|--| | 152,807,810.56 | 120,268,848.93 | | Note: They are all deposit reservation for balance of Minsheng Securities Co., Ltd. #### 3. Trading financial assets | Item | Ending balance | Beginning balance | | |-------|----------------|-------------------|--| | Bonds | 188,035,777.03 | 124,401,069.34 | | | Stock | 83,143,899.69 | 47,641,680.47 | | | Funds | 30,091,944.59 | 14,552,334.59 | | | Total | 301,271,621.31 | 186,595,084.39 | | Note: Mainly the trading financial assets of Minsheng Securities Co., Ltd. #### 4. Accounts receivable #### (1) The aging analysis of accounts receivable is as follows: | | | Ending balance | | Beginning balance | | | |---------------|---------------|-----------------------|---------------|-------------------|-----------------------|---------------| | Aging | Amount | Bad-debt
provision | Net amount | Amount | Bad-debt
provision | Net amount | | Within 1 year | 68,824,378.46 | 3,189,938.16 | 65,634,440.31 | 35,597,293.15 | 1,545,733.38 | 34,051,559.77 | | 1-2 years | 2,200,862.96 | 105,504.37 | 2,095,358.59 | 775,114.78 | 35,913.17 | 739,201.61 | | 2-3 years | 317,004.82 | 16,507.37 | 300,497.45 | 246,362.81 | 12,158.66 | 234,204.15 | | Over 3 years | 201,776.48 | 35,113.02 | 166,663.46 | 213,136.96 | 16,634.09 | 196,502.87 | | Total | 71,544,022.72 | 3,347,062.92 | 68,196,959.80 | 36,831,907.70 | 1,610,439.31 | 35,221,468.39 | #### (2) The top five units of receivables amount are as follows: | No. | Unit name | Relation with The Company | Ending balance | Ratio in receivables | Aging | Cause of debt | |-----|--------------------|---------------------------|----------------|----------------------|---------------|---------------------| | 1 | Natural person I | Non-affiliated party | 3,452,481.91 | 5.06% | Within 1 year | House sales payment | | 2 | Legal person I | Non-affiliated party | 2,614,641.11 | 3.83% | Within I year | House sales payment | | 3 | Natural person II | Non-affiliated party | 1,932,491.04 | 2.83% | Within 1 year | House sales payment | | 4 | Natural person III | Non-affiliated party | 1,030,447.88 | 1.51% | Within 1 year | House sales payment | | 5 | Legal person II | Non-affiliated party | 797,454.86 | 1.17% | Within 1 year | House sales payment | | | T | otal | 9,827,516.79 | 14.40% | | | #### 5. Advances to suppliers #### (1) The aging analysis of advances to suppliers is as follows: | | En | ding balance | Beginning balance | | | |--------------|----------------|--|-------------------|--|--| | Aging | Amount | Percentage of total amount of advance to suppliers (%) | Amount | Percentage of total amount of advance to suppliers (%) | | | Within lyear | 103,888,505.04 | 30.25 | 16,600,649.08 | 6.59 | | | 1-2 years | 9,058,222.06 | 2.63 | 6,167,511.54 | . 2.45 | | | 2-3 years | 4,991,059.37 | 1.45 | 309,375.12 | 0.12 | | | Over 3 years | 225,576,443.34 | 65.67 | 228,817,885.36 | 90.84 | | | Total | 343,514,229.81 | 100.00 | 251,895,421.10 | 100.00 | | #### (2) The top five units of balances of advances to suppliers are as follows: | No. | Advance | Relation with The
Company | Ending balance | Percentage of total amount of advance to suppliers (%) | Aging | Reason of outstanding | |-----|------------------|------------------------------|----------------|--|---------------|-----------------------| | 1 | Legal person I | Affiliated party | 216,912,756.40 | 63.15 | Over 3 years | Project unsettled | | 2 |
Legal person ll | Non-affiliated party | 44,958,476.11 | 13.09 | Within 1 year | Project unsettled | | 3 | Legal person III | Non-affiliated party | 32,173,653.00 | 9.37 | Within 1 year | Project unsettled | | 4 | Legal person IV | Non-affiliated party | 4,984,992.24 | 1.45 | Within 1 year | Project unsettled | | 5 | Legal person V | Non-affiliated party | 3,856,154.73 | 1.12 | Within 1 year | Project unsettled | | | , | Total | 302,886,032.48 | 88.18 | | | #### 6. Other receivables #### (1) The aging analysis of other receivables is as follows: | A =:=== | Ending balance | | | Beginning balance | | | |------------------|------------------|-----------------------|------------------|-------------------|-----------------------|------------------| | Aging | Amount | Bad-debt
provision | Net amount | Amount | Bad-debt
provision | Net amount | | Within 1
year | 1,603,433,403.23 | 408,149.44 | 1,603,025,253.79 | 1,303,013,710.58 | 191,566.05 | 1,302,822,144.53 | | | Ending balance | | | Beginning balance | | | | |-----------------|------------------|-----------------------|------------------|-------------------|-----------------------|------------------|--| | Aging | Amount | Bad-debt
provision | Net amount | Amount | Bad-debt
provision | Net amount | | | 1-2 years | 112,633,280.15 | 32,650.03 | 112,600,630.13 | 49,799,161.84 | 90,763.33 | 49,708,398.51 | | | 2-3 years | 8,673,117.76 | 74,994.34 | 8,598,123.42 | 35,009,752.60 | 45,594.52 | 34,964,158.08 | | | Over 3
years | 234,362,259.99 | 27,437,655.97 | 206,924,604.02 | 206,416,888.47 | 29,081,505.57 | 177,335,382.90 | | | Total | 1,959,102,061.13 | 27,953,449.78 | 1,931,148,611.36 | 1,594,239,513.50 | 29,409,429.47 | 1,564,830,084.03 | | #### (2) The top five units of other receivables amount are as follows: | No. | Unit name | Relation with The Company | Ending balance | Ratio in other receivables | Aging | Reason of outstanding | |---|------------------|---------------------------|------------------|----------------------------|---------------|-------------------------| | 1 | Legal person I | Affiliated party | 636,000,834.84 | 32.93% | Within 1 year | Intercourse funds | | 2 | Legal person II | Non-affiliated party | 175,259,514.05 | 9.08% | Within 1 year | Intercourse funds | | 3 | Legal person III | Non-affiliated party | 173,323,409.62 | 8.98% | Within 1 year | Equity transfer payment | | 4 | Legal person IV | Non-affiliated party | 131,614,838.00 | 6.82% | Within 1 year | Equity transfer payment | | 5 | Legal person V | Affiliated party | 106,938,580.47 | 5.54% | Within 1 year | Intercourse funds | | *************************************** | Total | | 1,223,137,176.98 | 63.35% | | | #### 7. Dividends receivable | Ending balance | | Beginning balance | _ | |----------------|---------------|-------------------|---| | | 31,268,394.31 | 3,627,433.34 | - | #### 8. Interest receivable | Ending balance | Beginning balance | |----------------|-------------------| | 5,935,052.99 | 3,234,487.50 | Note: It was mainly the interest of receivable bonds business of Minsheng Securities Co., Ltd. #### 9. Refundable deposits | Ending balance | Beginning balance | | |----------------|-------------------|--| | 30,538,070.61 | 28,551,109.38 | | Note: It was the trading deposit paid by Minsheng Securities Co., Ltd. according to regulations #### 10. Inventories | T. | | Ending balance | | Beginning balance | | | | |---------------------------------|------------------------|----------------|------------------|-------------------|------------|------------------|--| | Item | Book balance Provision | | Book value | Book balance | Provision | Book value | | | Development cost | 3,394,261,518.59 | 0.00 | 3,394,261,518.59 | 2,911,845,211.95 | 0.00 | 2,911,845,211.95 | | | Finished product developed | 374,989,088.78 | 0.00 | 374,989,088.78 | 311,555,085.67 | 0.00 | 311,555,085.67 | | | Inventory commodity | 5,658,005.11 | 0.00 | 5,658,005.11 | 3,045,394.67 | 0.00 | 3,045,394.67 | | | Finished products | 3,354,445.36 | 165,361.47 | 3,189,083.89 | 4,221,498.78 | 115,540.67 | 4,105,958.12 | | | Leased
developed
products | 2,406,650.02 | 0.00 | 2,406,650.02 | 6,707,342.99 | 0.00 | 6,707,342.99 | | | Inventory
material | 2,181,195.56 | 0.00 | 2,181,195.56 | 1,976,358.14 | 0.00 | 1,976,358.14 | | | Products
under
production | 859,473.21 | 0.00 | . 859,473.21 | 556,273.75 | 0.00 | 556,273.75 | | | Low-value consumables | 225,707.33 | 0.00 | 225,707.33 | 239,277.28 | 0.00 | 239,277.28 | | | Total | 3,783,936,083.96 | 165,361.47 | 3,783,770,722.49 | 3,240,030,902.57 | 115,540.67 | 3,240,030,902.57 | | Note: The inventory with book value of USD1,687,673,456.30 in the book value was used for guarantee #### 11. Other current assets | Ending balance | Beginning balance | |----------------|-------------------| | 50,757,703.35 | 3,609,007.26 | #### 12. Available-for-sale financial assets | Item | Ending fair value | Beginning fair value | | |---------------------------------------|-------------------|----------------------|--| | Available-for-sale equity instruments | 1,022,153,177.47 | 784,564,935.22 | | | Available-for-sale bonds | 2,686,734.20 | 0.00 | | | Others | 3,446,378.12 | 2,418,860.26 | | | Total | 1,028,286,289.79 | 786,983,795.48 | | Note: Among the afore-mentioned available-for-sale equity instruments, 698.836 million shares of equities of Minsheng Bank provided pledge for the loan of The Company, and 43.6070 million shares of equities of New Hualian Real Estate Co., Ltd. provided pledge for the loan of The Company. #### 13. Long-term equity investment | - | | Ending | Ì | Beginning | | | | |---|----------------|-----------------------|-------------------|----------------|-----------------------|-------------------|--| | Invested unit | Book balance | Shareholding
ratio | Accounting method | Book balance | Shareholding
ratio | Accounting method | | | Guangxi Beibu Gulf Bank Co.,
Ltd. | 52,966,947.00 | 7.20% | Cost method | 52,966,947.00 | 9.00% | Cost method | | | Sichuan Jutong High-tech
Development (Holdings) Co.,
Ltd. | 14,447,502.29 | 14.04% | Cost method | 14,447,502.29 | 14.04% | Cost method | | | Zhengzhou Bank Co., Ltd. | 1,080,845.93 | . 0.474% | Cost method | 1,080,845.93 | 0.474% | Cost method | | | Neutral Color International
Aluminum Oxide Development
Co., Ltd. | 415,089.40 | 5.00% | Cost method | 415,089.40 | 5.00% | Cost method | | | Tianjin Saifu Entrepreneurial
Investment Fund (Limited
Partnership) | 28,891,062.00 | 39.60% | Cost method | 28,891,062.00 | 39.60% | Cost method | | | Mianyang Technology City
Industrial Investment Fund | 64,202,360.00 | 4.45% | Cost method | 48,151,770.00 | 4.45% | Cost method | | | Dalian Wanda Commercial Real Estate Co., Ltd. | 37,558,380.60 | 0.964% | Cost method | 37,558,380.60 | 0.964% | Cost method | | | Beijing Hippies Information
Technology Co. ,Ltd. | 0.00 | 10.00% | Cost method | 0.00 | 10.00% | Cost method | | | Shenzhen Jinmike Precision Technology Co., Ltd. | 0.00 | 0.00% | Cost method | 2,199,733.36 | 28.57% | Cost method | | | Xinneng Phoenix (Tengzhou)
Energy Co., Ltd. | 36,032,025.67 | 17.50% | Cost method | 88,998,972.67 | 45.00% | Cost method | | | CITIC Industry Investment
Fund Management Co., Ltd. | 58,504,400.55 | 15.00% | Cost method | 58,504,400.55 | 15.00% | Cost method | | | Northern Guomao Co., Ltd. | 3,210.12 | 0.098% | Cost method | 3,210.12 | 0.098% | Cost method | | | Hisense Industry Co., Ltd. | 7,222.77 | 0.157% | Cost method | 7,222.77 | 0.157% | Cost method | | | Qingdao Jiejing Co., Ltd. | 2,568.09 | 0.151% | Cost method | 2,568.09 | 0.151% | Cost method | | | Qingdao Liqun Group
Sanbaihui Commercial Building
Co., Ltd. | 3,210.12 | 0.20% | Cost method | 3,210.12 | 0.20% | Cost method | | | Changbaishan International Tourism and Holiday Resort Development Co., Ltd. | 18,446,430.90 | 4.67% | Cost method | 78,427,659.10 | 27.50% | Equity method | | | Lenovo Holdings Co., Ltd. | 567,545,497.81 | 20.00% | Equity method | 814,644,359.90 | 28.90% | Equity method | | | Qingdao Shenghaiyuan
Commodity Distribution Co.,
Ltd. | 41,744.16 | 20.00% | Equity method | 30,657.69 | 20.00% | Equity method | | | Xi'an Lintong District Qinling
Scenery Area Tourism Bus
Operation Co., Ltd. | 0.00 | 49.00% | Equity method | 0.00 | 49.00% | Equity method | | | Sanya Golden Beach Property
Co., Ltd. | 1,515,081.06 | 20.00% | Equity method | 1,508,460.72 | 20.00% | Equity method | | | CITIC Industry Investment
Fund (Hong Kong)
Management Co., Ltd. | 3,353,631.21 | 15.00% | Cost method | 3,344,760.81 | 15.00% | Cost method | | | Western New Era Energy
Investment Co., Ltd. | 7,222,765.50 | 15.00% | Cost method | 7;222,765.50 | 15.00% | Cost method | | | Anhui Yihe New Energy
Technology Co., Ltd. | 3,056,032.34 | 3.64% | Cost method | 0.00 | | | | | Shanghai Financial Development and Investment Fund | 28,891,062.00 | 3.33% | Cost method | 14,445,531.00 | 3.33% | Cost method | | | • | Ending | | | Beginning | | | | |---|----------------|--------------------|-------------------|------------------|--------------------|-------------------|--| | Invested unit | Book balance | Shareholding ratio | Accounting method | Book balance | Shareholding ratio | Accounting method | | | Xi'an Well Logan Energy
Technology Co., Ltd. | 4,046,496.93 | 4.87% | Cost method | . 0.00 | | | | | Xi'an Triangle Aviation
Technology Co., Ltd. | 4,060,799.27 | 3.01% | Cost method | 0.00 | | | | | New Energy Mining Co., Ltd. | 34,669,274.40 | 3.00% | Cost method | 34,669,274.40 | 3.00% | Cost method | | | Total | 966,963,640.11 | | | 1,287,524,384.02 | | | | Note: ①Per the "Contribution Agreement", the partnership business executing right of Tianjin Saifu Entrepreneurial Investment Fund (limited
partnership) is exercised by general partner, The Company, as its limited partner, shall not participate in its operation and management, so The Company will not account it in equity method; - ②The equities used for pledge in long-term equity investment are the equities of Lenovo Holdings Co., Ltd. owned by The Company, involving USD 19,341,445.52 of Lenovo equities; the equities of Guangxi Beibu Gulf Bank Co., Ltd. owned by The Company involved 180 million shares; - ③Beginning balance of the company for the increase adjustment period is 81,450,973.57 dollar, arising from Legend Holdings Co., Ltd. and Changbaishan International Tourism Resort Development Co., Ltd., both of which were confirmed as its own through equity method, as detailed in 37 of Note VII; the beginning balance for the reduction adjustment period is 137,199.64 dollar, for the full transfer-out of the investment in Beijing Carlyle Investment Center (limited partnership). - (4) Beginning balance of Oceanwide Culture Media for the reduction adjustment period is 1,027,237.76 dollar, for the full provision of investment losses in HiPiHi Co.,Ltd., as detailed in 37 of Note VII; - ⑤During the reporting period, the company disposed of its own 8.9% stake in Legend Holdings Ltd. and of its own 15.33% stake in Changbai Mountain International Tourism Resort Development Co., Ltd. #### 14. Membership futures investment | Item | Ending book balance | Beginning book balance | | |------------------------------|---------------------|------------------------|--| | Zhengzhou Commodity Exchange | 64,202.36 | 64,202.36 | | | Shanghai Futures Exchange | 80,252.95 | 80,252.95 | | | Dalian Commodity Exchange | 80,252.95 | 80,252.95 | | | Total | 224,708.26 | 224,708.26 | | Note: It was from Minsheng Futures Co., Ltd., a subsidiary company of Minsheng Securities Co., Ltd. #### 15. Investment properties | Item | Beginning balance | Increase in current period | Decrease
in current
period | Ending balance | |---------------------------------|-------------------|----------------------------|----------------------------------|------------------| | I. Total of original price | 742,036,384.68 | 0.00 | 0.00 | 742,036,384.68 | | Houses and buildings | 742,036,384.68 | 0.00 | 0.00 | 742,036,384.68 | | II. Total of fair value changes | 576,752,353.77 | 250,331,792.43 | 0.00 | 827,084,146.17 | | Houses and buildings | 576,752,353.77 | 250,331,792.39 | 0.00 | 827,084,146.17 | | III. Provision | 0.00 | 0.00 | 0.00 | 0.00 | | Houses and buildings | 0.00 | 0.00 | 0.00 | 0.00 | | IV. Total of book value | 1,318,788,738.45 | 250,331,792.43 | 0.00 | 1,569,120,530.85 | | Houses and buildings | 1,318,788,738.45 | 250,331,792.43 | 0.00 | 1,569,120,530.85 | Note: The investment property with book value of USD 1,507,964,728.49 in ending balance was used for mortgage. #### 16. Fixed assets and accumulated depreciation | Туре | Beginning book balance | Increase in current period | Decrease in current period | Ending book balance | |--|------------------------|----------------------------|----------------------------|---------------------| | I. Total of original prices | 257,073,044.82 | 20,843,071.29 | 7,152,669.72 | 270,763,446.39 | | Houses and buildings | 126,210,789.83 | 10,840,062.26 | 1,339,377.26 | 135,711,474.83 | | Power and general equipments | 23,322,710.13 | 2,064,416.99 | 1,571,545.07 | 23,815,582.04 | | Office devices and equipments | 38,758,058.04 | 6,610,662.83 | 3,228,165.17 | 42,140,555.70 | | Fixed assets of finance lease | 61,835,785.15 | 0.00 | 0.00 | 61,835,785.15 | | Others | 6,945,701.68 | 1,327,929.20 | 1,013,582.22 | 7,260,048.66 | | Il. Total of accumulated depreciation | 79,116,095.54 | 20,661,369.72 | 4,264,485.23 | 95,512,980.04 | | Houses and buildings | 34,293,195.23 | 6,389,652.73 | 150,280.72 | 40,532,567.24 | | Power and general equipments | 11,818,005.18 | 2,607,125.15 | 1,001,317.09 | 13,423,813.24 | | Office devices and equipments | 24,652,144.90 | 4,694,151.83 | 2,926,533.69 | 26,419,763.04 | | Fixed assets of finance lease | 5,373,529.74 | 5,862,032.44 | 0.00 | 11,235,562.18 | | Others | 2,979,220.49 | 1,108,407.58 | 186,353.73 | 3,901,274.34 | | III. Accumulation of depreciation reserve: | 3,186,042.12 | 0.00 | 0.00 | 3,186,042.12 | | Houses and buildings | 3,186,042.12 | 0.00 | 0.00 | 3,186,042.12 | | Power and general equipments | 0.00 | 0.00 | 0.00 | 0.00 | | Office devices and equipments | 0.00 | 0.00 | 0.00 | 0.00 | | Fixed assets of finance lease | 0.00 | 0.00 | 0.00 | 0.00 | | Туре | Beginning book balance | Increase in current period | Decrease in current period | Ending book
balance | |-------------------------------|------------------------|----------------------------|----------------------------|------------------------| | Others | 0.00 | 0.00 | 0.00 | 0.00 | | IV. Total of book value: | 174,770,907.17 | 181,701.56 | 2,888,184.50 | 172,064,424.23 | | Houses and buildings | 88,731,552.48 | 4,450,409.54 | 1,189,096.54 | 91,992,865.48 | | Power and general equipments | 11,504,704.95 | (542,708.17) | 570,227.98 | 10,391,768.80 | | Office devices and equipments | 14,105,913.14 | 1,916,511.01 | 301,631.49 | 15,720,792.66 | | Fixed assets of finance lease | 56,462,255.41 | (5,862,032.44) | 0.00 | 50,600,222.97 | | Others | 3,966,481.19 | 219,521.62 | 827,228.49 | 3,358,774.32 | Note: The fixed assets of USD 1,871,225.92 of book value in ending balance were used for mortgage #### 17. Construction in progress | Project name | Ending balance | Beginning balance | |---|----------------|-------------------| | Software progress payment and decoration expense of Minsheng Securities | 1,095,646.74 | 303,003.04 | | Coal mine and coal chemical project of Baotou Energy Company | 24,133,138.48 | 18,074,775.87 | | Qinhuangdao hotel and theatre project of
Jiuzhou Yinghong Company | 30,066,083.23 | 23,235,813.38 | | Decoration project of Weifang Oceanwide Grand Hotel | 323,086.35 | 314,772.00 | | Total | 55,617,954.79 | 41,928,364.29 | #### 18. Goodwill | Ending balance | Beginning balance | | |----------------|-------------------|--| | 74,304,620.31 | 74,304,620.31 | | Note: in which the circulation right for equity separation generated USD 21,972,739.43, the enterprises not under same control or purchased minority equities, the part of purchasing cost higher than the recognizable net assets' fair value obtained generated USD 66,082,403.68 in total, and Provision was USD 13,750,522.80. #### 19. Deferred tax assets | Item | Ending book balance | Beginning book balance | | |--|---------------------|------------------------|--| | Provisions for impairment loss on assets | 1,595,268.10 | 792,969.04 | | | 2. Change of fair value | 27,925.23 | 2,643,105.43 | | | Item | Ending book balance | Beginning book balance | |--|---------------------|------------------------| | 3. Coverage of loss before tax | 18,791,880.27 | 1,806,092.34 | | 4. Depreciation reserve of long-term investments | 392,499.51 | 392,499.51 | | 5. Amortization of long-term deferred expenses | 0.00 | 0.00 | | 6. Depreciation reserve of fixed assets | 796,510.53 | 796,510.53 | | 7. Depreciation reserve of goodwill | 99,930.57 | 99,930.57 | | 8. Unrealized profit | 19,906,559.78 | 916,358.41 | | Depreciation reserve of available-for-sale financial assets | 0.00 | 904,870.44 | | 10. Temporary difference from advance provisioning of land VAT | 22,091,464.25 | 0.00 | | 11. Temporary difference generated from advance provisioning | 8,697,810.15 | 4,154,044.10 | | Total | 72,399,848.40 | 12,506,380.38 | Beginning balance of Oceanwide Construction Holdings Limited for the adjustment period: reduction for pre-tax losses is at 4,502,126.34; the beginning balance of Oceanwide Culture Media Holdings Co., Ltd. for the adjustment period: impairment of long-term equity investment is confirmed to be at 256,809.44 dollar. #### 20. Short-term borrowings | Type of borrowing | Ending balance | Beginning balance | |--|----------------|-------------------| | Guaranteed borrowing | 34,434,935.79 | 74,635,243.50 | | Mortgaged borrowing | 3,450,876.85 | 2,086,576.70 | | Pledged borrowing | 571,082,622.76 | 772,312,659.27 | | Guaranteed and pledged borrowing | 11,235,413.00 | 497,568,290.00 | | Guaranteed and pledged borrowing | 0.00 | 176,368,698.10 | | Trust, Mortgaged and pledged borrowing | 160,505,900.00 | 0.00 | | Bank borrowing | 2,718,343.18 | 0.00 | | Credit borrowing | 0.00 | 160,505,900.00 | | Total | 783,428,091.57 | 1,683,477,367.56 | Note: ① Loan of 105.93 million dollar from Ping An Trust & Investment Co., Ltd., with 300 million shares of its own Oceanwide Construction Group equity pledged; Loan of 80.25 million dollar from Kunlun Trust Co., Ltd., with 61.26 million dollar of its own Minsheng Securities equity pledged as collateral; Loan of 72.90 million dollar from Shanghai International Trust Co., Ltd. with 55.46 million dollar of its own Minsheng Securities equity pledged as collateral; Loan of 8.83 million dollar from Shanghai International Trust Co., Ltd., with 6.81 million dollar of its own Minsheng Securities equity pledged as collateral; Loan of 59.39 million dollar from CCB Trust Co., Ltd., with 180 million shares of its own Beibu Gulf Bank equity pledged as collateral; Loan of 41.73 million dollar from Zhongrong International Trust Co., Ltd., with 120 million shares of its own Oceanwide Construction Group equity pledged as collateral; Loan of 48.15 million dollar from Zhongrong International Trust Co., Ltd., with its own 2.29 million dollar in share of capital contributions in Legend Holdings equity pledged as collateral: Loan of 32.10 million dollar from Zhongrong International Trust Co., Ltd., with its own 1.52 million dollar in share of
capital contributions in Legend Holdings equity pledged as collateral; Loan of 48.15 million dollar from Zhongrong International Trust Co., Ltd., with its own 2.29 million dollar in share of capital contributions in Legend Holdings equity pledged as collateral; ② Loan of 18.46 million dollar by a subsidiary of the company, Oceanwide Industrial Co., Ltd., from Bank of Weifang Business Department, with guarantee provided by the company; Loan of 12.84 million dollar from Bank of Weifang Business Department, with guarantee provided by Oceanwide Energy Investment Co., Ltd. ③ Loan of 16.05 million dollar by a subsidiary of the company, Oceanwide Energy Investment Co., Ltd., from Zhongrong International Trust Co., Ltd., with the subsidiary's own 7.00 million dollar of its shares in Macrolink Real Estate Co., Ltd. equity pledged as collateral; Loan of 40.93 million dollar from Zhongrong International Trust Co., Ltd., with the subsidiary's own 120 million shares of Oceanwide Construction Group Co., Ltd. equity pledged as collateral; Loan of 11.24 million dollar from China Zheshang Bank Beijing Branch, with the subsidiary's own 22 million shares of Oceanwide Construction Group Co., Ltd. equity pledged as collateral and with guarantee provided by Mr. Lu Zhiqiang. - ④ Loan of 16.66 million dollar by a subsidiary of the company, China Oceanwide International Resources Investment Co., Ltd., from Societe Generale (Hong Kong) Bank, with the company's time deposit certificate pledged as collateral; a loan of 2.71 million dollar from BOC International Ltd. - ⑤ Loan of 3.45 million dollar by a secondary subsidiary of the company, Shenzhen Oceanwide Sanjiang Electronics Co., Ltd., from Shenzhen Development Bank Co., Ltd., with the subsidiary's fixed assets and investment in real estate pledged as collateral; as of the reporting date, 1.77 million dollar of repayment has been made for this loan; Loan of 3.14 million from China Merchants Bank Co., Ltd., with guarantee provided by the subsidiary; as of the reporting date, 1.12 million dollar of repayment has been made for this loan. ⑥ Loan of 0.16 billion dollar by a secondary subsidiary of the company, Zhejiang Oceanwide, from Hangzhou Branch of China CITIC Bank, with inventories and CDs owned by a sub-subsidiary of the company mortgaged and pledged; as of the reporting date, 0.08 billion dollar of repayment has been made for the loan. #### 21. Accounts payable #### (1) Detailed account age analysis of accounts payable; | - | Ending ba | Ending balance | | Beginning balance | | | |---------------|-----------------------------------|----------------|----------------|----------------------------|--|--| | Account age | Amount Proportion in total amount | | Amount | Proportion in total amount | | | | Within I year | 176,007,451.62 | 88.72% | 147,843,835.87 | 90.55% | | | | 1-2 years | 15,412,298.01 | 7.77% | 11,968,381.43 | 7.34% | | | | 2-3 years | 4,227,987.24 | 2.13% | 826,483.94 | 0.51% | | | | Over 3 years | 2,748,575.94 | 1.39% | 2,603,214.51 | 1.60% | | | | Total | 198,396,312.81 | 100.00% | 163,241,915.75 | 100.00% | | | #### (2) Significant account payables aged over one year; | No. | Unit name | Ending balance | Reason for not being settled | Remarks | |-----|------------------|----------------|---|--| | 1 | Legal person I | 4,396,180.28 | Advance provisioning of project payment | | | 2 | Legal person II | 1,023,802.34 | Advance provisioning of project payment | USD 776,051.28 of payment after maturity | | 3 | Legal person III | 961,441.09 | Advance provisioning of project payment | USD 117,859.48 of payment after maturity | | 4 | Legal person IV | 760,192.31 | Advance provisioning of project payment | USD 125,082.25 of payment after maturity | | 5 | Legal person V | 699,415.80 | Advance provisioning of project payment | USD 245,959.24 of payment after maturity | | | Total | 7,841,031.83 | | | #### 22. Advances from customers #### (1) Detailed account age analysis of advances from customers: | | Ending 1 | balance | Beginning balance | | | |---------------|-----------------------------------|---------|-------------------|----------------------------|--| | Account age | Amount Proportion in total amount | | Amount | Proportion in total amount | | | Within 1 year | 63,961,824.88 | 93.72% | 31,424,669.22 | 93.84% | | | 1-2 years | 3,204,598.10 | 4.70% | 1,558,311.92 | 4.65% | | | 2-3 years | 758,706.75 | 1.11% | 475,746.97 | 1.42% | | | Over 3 years | 322,058.08 | 0.47% | 31,654.72 | 0.09% | | | Total | 68,247,187.82 | 100.00% | 33,490,382.82 | 100.00% | | #### (2) In which the house payments received in advance are as follows: | No. | Project name | Ending balance | Beginning balance | Estimated completion date | Pre-sale
ratio | |-----|---|----------------|-------------------|---------------------------|-------------------| | 1 | Beijing Oceanwide International Residential Area Project #5, #6, #7, #8 | 304,961.21 | 304,961.21 | Completed | 99.83% | | 2 | Shenzhen Oceanwide Rafi
Garden – Phase 2 | 5,553,588.08 | 2,858,396.93 | Completed | 55.52% | | No. | Project name | Ending balance | Beginning balance | Estimated completion date | Pre-sale
ratio | |-----|---|----------------|-------------------|---------------------------|-------------------| | 3 | Wuhan CBD Oceanwide
International Residential Area
- Yinghai Garden – Phase 1 | 1,236,736.32 | 0.00 | Completed | 92.51% | | 4 | Wuhan CBD Oceanwide
International Residential Area
- Yinghai Garden – Phase 2 | 6,801,780.19 | 16,076,445.57 | Completed | 35.14% | | 5 | SOHO Building 1, 2, 8 | 17,245,385.97 | 0.00 | Completed | 38.42% | | 6 | Oceanwide International
Residential Area - Yuehai
Garden Building 2 | 20,388,139.16 | 0.00 | 2014.6 | 69.29% | | | Total | 51,530,590.94 | 19,239,803.71 | | | #### 23. Other payables #### (1) Detailed account age analysis of other payables: | | Ending ba | alance | Beginning balance | | |---------------|----------------|----------------------------|-------------------|----------------------------| | Account age | Amount | Proportion in total amount | Amount | Proportion in total amount | | Within 1 year | 543,944,456.65 | 74.25% | 385,237,389.25 | 61.59% | | 1-2 years | 97,980,803.78 | 13.37% | 74,325,242.23 | 11.88% | | 2-3 years | 40,475,850.66 | 5.52% | 21,163,312.83 | 3.38% | | Over 3 years | 50,216,402.84 | 6.86% | 144,850,162.95 | 23.15% | | Total | 732,617,513.93 | 100.00% | 625,576,107.26 | 100.00% | #### (2) The top five units in the amount of other payables are as follows: | No. | Unit name | Ending balance | Proportion in other payables | Aging | Cause of debt | |-----|------------------------------|----------------|------------------------------|---------------|---------------------------| | 1 | Legal person I | 252,372,662.08 | 34.45% | Within 1 year | Equity transfer payment | | 2 | Accrued land value-added tax | 78,871,973.38 | 10.77% | Within 1 year | Project unsettled payment | | 3 | Legal person II | 44,941,652.00 | 6.13% | 1-2 years | Intercourse funds | | 4 | Legal person III | 43,146,330.13 | 5.89% | Within 1 year | Equity transfer payment | | 5 | Legal person IV | 41,121,029.27 | 5.61% | Over 3 years | Intercourse funds | | - · | Total | 460,453,646.87 | 62.85% | | | #### 24. Financial Assets Sold for Repurchase | Ending balance | Beginning balance | |----------------|-------------------| | 71,746,137.30 | 19,260,708.00 | #### 25. Funds for agency trading of securities | Ending balance | Beginning balance | |----------------|--------------------------| | 616,6 | 74,428.69 588,789,867.44 | Note: All of them belonged to Minsheng Securities Co., Ltd. #### 26. Currency Deposit Payable | Ending balance | Beginning balance | | |----------------|-------------------|--| | 49,506,744.12 | 42,462,528.67 | | Note: All of them belonged to Minsheng Securities Co., Ltd. #### 27. Employees benefits payable | Item | Beginning balance | Increase in current period | Payment in current period | Ending balance | |---|-------------------|----------------------------|---------------------------|----------------| | I. Salary, bonus, allowance and subsidy | 20,218,502.84 | 164,055,233.11 | 157,412,247.43 | 26,861,488.52 | | II. Employee welfare expense | 483,130.07 | 1,913,771.10 | 1,915,577.40 | 481,323.77 | | III. Social insurance | (203,039.36) | 22,052,745.67 | 22,013,525.77 | (163,819.45) | | IV. Housing fund | (327,027.26) | 10,013,219.28 | 10,138,964.38 | (452,772.36) | | V. Union expense and employee education expense | 7,147,586.52 | 4,457,345.13 | 2,298,299.24 | 9,306,632.40 | | VI. Non-monetary welfare | 0.00 | 674.12 | 674.12 | 0.00 | | VII. Termination benefits | 0.00 | 48,183.87 | 48,183.87 | 0.00 | | VIII. Others | 70,018.54 | 60,110.64 | 41,314.81 | 88,814.37 | | Total | 27,389,171.35 | 202,601,282.92 | 193,868,787.01 | 36,121,667.25 | #### 28. Taxes and surcharges payable | Tax | Ending balance | Beginning balance | |--|----------------|-------------------| | Business tax | 15,853,729.29 | 2,842,504.75 | | Urban maintenance and construction tax | 1,168,150.19 | 257,810.99 | | Corporate income tax | 57,239,659.16 | 84,196,560.88 | | Property tax | 617,195.61 | 939,085.05 | | Value-added-tax | (237,924.35) | 571,119.39 | | Land appreciation tax | 105,942,402.51 | 24,602,151.25 | | Land use tax | 109,699.53 | 75,332.12 | | Stamp duty | 132,612.29 | 8,229.58 | | Individual income tax | 1,941,097.77 | 3,738,382.35 | | Tax | Ending balance | Beginning balance | | |-----------------|----------------|-------------------|--| | Consumption tax | 37,744.43 | 46,058.41 | | | Other taxes | 1,127,649.63 | 368,117.30 | | | Total | 183,932,016.06 |
117,645,352.07 | | Note: Beginning balance of Oceanwide Energy Investment Co., Ltd. for the corporate income tax increase adjustment period is 638,701.85 dollar; the beginning balance of Minsheng Securities Co., Ltd. for the corporate income tax reduction adjustment period is 341,505.48 dollar; the beginning balance of Oceanwide Construction Holdings Limited for the corporate income tax increase adjustment period is 3,540,971.88 dollar. #### 29. Interests payable | Ending balance | Beginning balance | |----------------|-------------------| | 33,484,219.36 | 5,027,174.01 | #### 30. Dividends payable | Ending balance | Beginning balance | | |----------------|-------------------|--| | 2,959,254.99 | 2,959,254.99 | | Note: in which The Company has USD 2,648,347.35 of payables to Oceanwide Holdings Co., Ltd.; USD 310,907.64 of dividends payable to Class I subsidiary company, in which: 235,822.70 dollar is payable to Henan Lotus Gourmet Powder Group Co., Ltd., Minsheng Securities Co., Ltd., USD 65,798.36 payable to Henan Garden Group Co., Ltd. and USD 9,286.58 payable to other shareholders. #### 31. Non-current liabilities due within one year | Type of borrowing | Ending balance | Beginning balance | |-------------------------------------|------------------|-------------------| | Mortgaged borrowings | 1,444,553.10 | 417,315,340.00 | | Guaranteed borrowings | 192,607,080.00 | 0.00 | | Mortgaged borrowings | 782,942,001.99 | 95,886,224.66 | | Guaranteed and mortgaged borrowings | 49,997,587.85 | 330,321,142.20 | | Trust borrowings | 0.00 | 63,817,145.84 | | Guaranteed and pledged borrowings | 112,354,130.00 | 0.00 | | Total | 1,139,345,352.94 | 907,339,852.70 | Note: 1 Loan of 0.16 billion dollar by the company from Zhongrong International Trust Co., Ltd., with its own 0.08 billion dollar of Oceanwide Construction Group equity pledged as collateral; Loan of 80.25 million dollar from China Jingu International Trust Co., Ltd., with its own 5.30 million dollar in share of capital contributions in Legend Holdings equity pledged as collateral; Loan of 32.10 million dollar by the company from Beijing International Trust Co., Ltd., with its own 16.05 million dollar of Oceanwide Construction Group equity pledged as collateral; Loan of 0.15 billion dollar by the company from Beijing International Trust Co., Ltd., with its own 42.19 USD of Minsheng Bank equity pledged as collateral; Loan of 0.16 billion dollar from CCB Trust Co., Ltd., with its own 59.48 million share of capital contributions in Legend Holdings pledged as collateral; Loan of 0.16 billion dollar by the company from Jilin Province Trust Co., Ltd., with its own 537 million shares of Oceanwide Construction Group equity pledged as collateral; Loan of 38.52 million dollar by the company from Jilin Province Trust Co., Ltd., with its own 165.76 shares of Oceanwide Construction Group equity pledged as collateral. - ②Loan of 0.19 billion dollar by a secondary subsidiary of the company, Tonghai Construction Co., Ltd., from Sichuan Trust, with guarantee provided by the company; as of the reporting date, 0.08 billion of repayment has been made for the loan. - ③Loan of 1.20 million dollar by a secondary subsidiary of the company, Wuhan CBD Investment & Development Co., Ltd., from Hanyang branch of China Merchants Bank, with inventories of the subsidiary and guarantee provided by a subsidiary of the company as collateral and guarantees; Loan of 1.44 million dollar by the subsidiary from Jianghan branch of Bank of Communications, with inventories of the subsidiary pledged as collateral; as of the reporting date, 0.32 million of repayment has been made for the loan. Loan of 48.15 million dollar by the subsidiary from Wuhan Branch of Shenzhen Development Bank, with inventories of the subsidiary and guarantee provided by a subsidiary pledged as collateral and guarantees; as of the reporting date, 16.05 million of repayment has been made for the loan. - **(4)** Loan of 0.11 billion by a secondary subsidiary of the company, Beijing Oceanwide Dongfeng Real Estate Co., Ltd., from Beijing International Trust Co., Ltd., with Oceanwide Dongfeng equity held by China Oceanwide and Oceanwide Construction Group pledged by its holders as collateral, accounts receivables from Oceanwide Dongfeng held by Oceanwide Construction Group pledged by the holder as collateral, and personal guarantee provided by Lu Zhiqiang, Chairman. - ⑤ Loan of 0.64 million dollar by a secondary subsidiary of the company, Zhejiang Oceanwide Construction Investment Co., Ltd., from Ping An Trust Co., Ltd., with inventories of the subsidiary, fixed assets of a subsidiary and guarantee of a subsidiary pledged as collateral and guarantees #### 32. Other current liabilities | Ending balance | Beginning balance | |----------------|-------------------| | 676,121.81 | 676,011.74 | #### 33. Long-term borrowings | Type of borrowing | Ending balance | Beginning balance | |-------------------------------------|------------------|-------------------| | Pledged borrowings | 943,774,692.00 | 782,942,001.99 | | Pledged and mortgaged borrowings | 82,660,538.50 | 82,660,538.50 | | Mortgaged borrowings | 1,201,627,420.35 | 663,691,896.50 | | Guaranteed and mortgaged borrowings | 1,550,023,131.95 | 38,521,416.00 | | Guaranteed borrowings | 0.00 | 254,181,958.42 | | Total | 3,778,085,782.80 | 1,821,997,811.40 | Note: (1) Borrowed 82.66 million dollar from the Kunlun Trust Co., Ltd., for which its own Oceanwide Industrial Co., Ltd. 's 257.3872 million shares and the right of the use of Shandong Chamber of Commerce's building and land were mortgaged. 8.03 million dollar was repaid thereto as of the reporting date. Borrowed 56.18 million from the Bohai International Trust Co., Ltd., for which its own Oceanwide Construction Group's 115.6 million shares and the Minsheng Bank of China's stock equity securities of 18.46 M dollar were pledged as security; Borrowed 0.18 billion dollar from the Bohai International Trust C., Ltd., for which its own Minsheng Bank of China's 120 million shares of stock, the Oceanwide Construction Group 's 150 million shares of stock and the Minsheng Bank of China's stock equity securities of 57.53 million dollar were put up as a guarantee; Borrowed 120.38 million from the Bohai International Trust Co., Ltd., for which a stake of 67.08 million in its own Oceanwide Construction Group was used as collateral: Borrowed 0.40 billion dollar from the Zhongrong International Trust Co., Ltd., for which its own Minsheng Financial Center's Blocks B/D/E were mortgaged as a guarantee; Borrowed 81.86 million from the Zhongrong International Trust Co., Ltd., for which its own Oceanwide Construction Group's stock equity of 240 million shares was used as collateral; Borrowed 144.46 million dollar from the Bohai International Trust Co., Ltd., for which its own Minsheng Financial Center's Block A was mortgaged as a guarantee; Borrow 41.73 million dollar from the Jiangxi International Trust Co., Ltd., with its own Oceanwide Construction Group's stake of 120 million shares being used as collateral; Borrowed 94.70 million dollar from the Sichuan Trust Co., Ltd, with its own Minsheng Bank of China's equity of 166 million shares being pledged as security; Borrowed 46.55 million dollar from the Sichuan Trust Co., Ltd, with its own Oceanwide Construction Group's stake of 136.4 million shares as collateral; Borrowed 41.73 million dollar from the Sichuan Trust Co., Ltd., with its own Minsheng Bank of China's investment shares of 119.9814 million as collateral; Borrowed 72.23 million dollar from the Bohai International Trust Co., Ltd., with its own Minsheng Bank of China's equity of 150 million shares as security; Borrowed 70.62 million dollar from Beijing Branch, China Zheshang Bank Co., Ltd., with its own Minsheng Bank of China's securities of 33.91 million dollar and Oceanwide Energy Holdings Co., Ltd.'s equity shares of 21.67 million dollar as security; Borrowed 133.22 million dollar from the Beijing International Trust Co., Ltd., with its own Oceanwide Construction Group's 433.605 million shares as a guarantee. - ② The Company's Class 1 Subsidiary, Oceanwide Construction Holdings Co., Ltd., borrowed 0.35 billion from the Bohai International Trust Co., Ltd., with its Minsheng Financial Center's Block C as collateral, the Company provided its guarantee as security. - ③The Company's Class 1 Subsidiary, Wuhan Wangjiadun CBD Construction Investment Co., Ltd., borrowed 37.83 million dollar from the Hanyang Sub-Branch, China Merchants Bank, with its subsidiary's inventory as security and its Class 1 subsidiary as guarantor, and 1.09 million dollar has been returned as of the report; Borrowed 0.59 billion dollar from Banking Department of Hubei Province Branch, China Construction Bank Co., Ltd., with the subsidiary's inventory as collateral; Borrowed 12.28 million dollar from the Wuhan Jianghan Sub-Branch, Bank of Communications Co., Ltd., with the subsidiary inventory as collateral; Borrowed 48.15 million dollar from Wuhan Branch, PingAn Bank Co., Ltd., with the subsidiary's inventory as collateral; Borrowed 0.32 billion dollar from the Lujiazui International Trust Co., Ltd., with its subsidiary's inventory as security and its Class 1 subsidiary as guarantor; Borrowed 0.24 billion dollar from the Sichuan Trust Co., Ltd., whose guarantee was given by its Class 1 subsidiary, with the subsidiary's inventory as mortgage. 0.19 million dollar has been repaid as of the report; Borrowed 104.33 million dollar from the PingAn Trust Co., Ltd, with its subsidiary's inventory as security and its Class 1 subsidiary as guarantor; Borrowed 76.86 million dollar from Hubei Branch, China Cinda Asset Management Co., Ltd., with its subsidiary's inventory as security and its Class 1 subsidiary as guarantor. - ④ A trust loan agreement on the loan amount of 80.25 million dollar was signed between the Company's Class 2 subsidiary, Beijing Property Development Co., Ltd.
and Xinshidai Trust Co., Ltd., with its subsidiary's inventory as security and its Class 1 subsidiary as guarantor; - 128.18 million dollar from the China Great Wall Asset Management Corporation, with its subsidiary's inventory as security and its Class 1 subsidiary as guarantor. - ⑤ The Company's Class 2 subsidiary, Oceanwide Qingdao Company, borrowed 49.76 million dollar from China Industrial International Limited, with its subsidiary's inventory as security. - © The Company's Class 2 subsidiary, Zhejiang Oceanwide Construction Group Investment Co., Ltd., borrowed 159.54 million dollar from PingAn Trust Co., Ltd., with its subsidiary's inventory & Class 1 subsidiary's fixed assets as collateral and its Class 1 subsidiary as guarantor. # 34. Bonds payable | Type | Face value | Issuing date | Period | Issuing amount | Beginning interests payable Ending interests payable | Ending interests payable | Ending balance | |-------------------------|----------------|--------------|------------|----------------|--|--------------------------|-----------------------------| | Bearer bond | 513,618,880.00 | 2009,11.18 | 5 years | 513,618,880.00 | 4,930,741.25 | 4,930,741.25 | 511,783,823.08 | | 11 China Oceanwide Bond | 449,416,520.00 | 2011.12.13 | 6/10 years | 449,416,520.00 | 0.00 | 00:00 | 449,416,520.00 | | Total | 963,035,400.00 | | l | 963,035,400.00 | 4,930,741.25 | 4,930,741.25 | 4,930,741.25 961,200,343.08 | USD513,618,880.00. The duration of the bond is 5 years. The coupon interest rate is 7.2% and remains the same in adaptation period of the bond. It is taken by the simple interest provision on a yearly basis, not by the compound interest provision. China Fanhai provides total-amount, non-cancellable ointly liable guarantee. The bond was listed for transaction in Shenzhen Exchange on December 18, 2009. The fund acquired from the issuance of Note: ① On November 13, 2009, with approval under file ZHENGJIANFAXINGZI [2009] 916 by CSRC, Oceanwide Construction Group Co., Ltd issued 32,000,000 bonds publicly to the publics on Internet and to institutional investors off internet. Every bond's book value is USD16.05, totally bonds is used to add liquid capital of the Company. ones with the issuer's option to raise the nominal rate at the end of the third year and the investors' option to sold back (variety 1) and 10-year ones at the fixed interest rates. The annual interest rate on 3-year bonds of variety 1 in current period for the preceding three years within the duration was value each bond was 16.05 dollar, the amount raised was 0.45 billion dollar, of which 0.31 billion dollar is used for the Fusong Changbai Mountain ② The China Oceanwide 's bonds were issued for the Company under the approved document (Doc F.G.C.J.[2011] No. 2713) of the National Development and Reform Commission, on December 13, 2011, both to domestic institutional investors through the issuing networks provided by the members of the underwriting syndicate and to institutional investors at the Shanghai Stock Exchanges under the agreement. Such bonds were 6-year with the issuer's option to raise the nominal rate at the end of the tenth year and the investors' option to sold back (variety 2) at the end of the fifth year. The scale of the issue of variety 1 was 0.29 billion dollar, and scale of the issue of variety 2 was 0.16 billion dollar. The said bonds were issued 8.80%, and the annual interest rate on 3-year bonds of variety 1 in current period for the preceding five years within the duration was 8.90%. The par International Skiing Center Project – the venue at the 12th National Winter Games, 48.15 million dollar is used to repay to the bank the loan, and 89.88 million dollar used to add it to the Company's working capital Notes to Financial Statements 26 #### 35. Deferred tax liabilities | Item | Ending book balance | Beginning book balance | |---------------------------------|---------------------|------------------------| | Change of fair value | 422,548,367.93 | 301,490,366.10 | | Increase of value in evaluation | 1,119,902.33 | 1,119,902.33 | | Total | 423,668,270.26 | 302,610,268.43 | #### 36. Accrued liabilities | Ending balance | Beginning balance | |----------------|-------------------| | 321,011.80 | 321,011.80 | Note: The Minsheng Securities Co., Ltd.'s principal and interest payable accruals due to the outstanding matter which is paid by the Anyang city trust investment Company's Liquidation Group. #### 37. Shareholders' equity #### (1) Share capital | | Beginning b | alance | Increase | Decrease | Ending bala | ınce | |---------------------------------|-------------------|------------|----------------------|-------------------|----------------------|----------------| | Investor's name | Investment amount | Proportion | in current
period | in this
period | Investment
amount | Proporti
on | | Oceanwide Group
Co., Ltd. | 940,289,059.52 | 96.70% | 0.00 | 0.00 | 940,289,059.52 | 96.70% | | Oceanwide
Holdings Co., Ltd. | 32,101,180.00 | 3.30% | 0.00 | 0.00 | 32,101,180.00 | 3.30% | | Total | 972,390,239.52 | 100.00% | 0.00 | 0.00 | 972,390,239.52 | 100.00% | #### (2) Capital reserve | Item | Amount | |---|-----------------| | I. Ending balance of previous year | 520,799,530.39 | | Plus: Others | 87,694,286.25 | | Correction of previous errors | 0.00 | | II. Beginning balance of this year | 608,493,816.63 | | Add: capital premium | (114,932.41) | | Other changes of owner's equity besides net income or loss of invested unit | (89,889,442.91) | | Gain or loss generated from change of fair value of available-for-sale financial assets | 178,879,933.60 | | III. Ending balance of this year | 697,369,373.31 | Note: See 37 (4) under Notes for the adjustment to the beginning balance. #### (3) Surplus reserve | Item | Beginning balance | Increase in this year | Decrease in this year | Ending balance | |-------------------------------|-------------------|-----------------------|-----------------------|----------------| | Legal surplus | 72,922,288.16 | 0.00 | 0.00 | 72,922,288.16 | | Discretionary surplus reserve | 1,042,026.26 | 0.00 | 0.00 | 1,042,026.26 | | Total | 73,964,314.42 | 0.00 | 0.00 | 73,964,314.42 | #### (4) Retained earnings | Item | Amount | |---|------------------| | I. Ending balance of previous year | 1,020,400,932.45 | | Add: Correction of previous error | (15,889,943.52) | | Adjustment of beginning balance of merged subsidiary company under same control | 0.00 | | Others | 33,763.95 | | II. Beginning balance of this year | 1,004,544,752.88 | | Add: net profit | 35,004,605.40 | | Profit distribution | 0.00 | | III. Ending balance in this year | 1,039,549,358.28 | - Note: ① The invested entity Legend Holdings Ltd. has been working on listing. Since 2012 it has adopted the accounting standards; and made business accounting from 2006. Our Company adjusted the difference between the change in accounting policies, which the amount affected of owners' equity is 87.69 million dollar, the capital reserve increased at the beginning of the year, and 33,763.95 dollar, the undistributed profit at the beginning of the year; - ② The invested entity Changbai Mountain International Tourism Resort Development Co., Ltd. adjusted the beginning balance, so Our Company made the corresponding adjustment thereto, which amount affected of owners' equity is 6.28 million dollar, the undistributed profits at the beginning of the year; - 3 HQ of China Oceanwide adjusted the opening balance, which the amount of owners' equity is 0.70 million dollar, the undistributed profit increased at the beginning of the year; - ① The Oceanwide Construction Group Holdings Co., Ltd. adjusted the beginning balance, which the amount affected of owners' equity is the sum of surplus reserves decreased by 0.80 million dollar; and the undistributed profit at the beginning of the year was decreased by 7.24 million dollar. The amount affected in our Company's consolidated statements is the sum of the undistributed profit at the end of the year decreased by 8.04 million dollar; - ⑤ The Oceanwide Industrial Co., Ltd. adjusted the beginning balance, of which the amount of owners' equity is the sum of the surplus reserves decreased by 120,989.64, and the undistributed profit at the beginning of the year was decreased by 1.27 million dollar. The amount affected in our Company's consolidated statements is the sum of the undistributed profit at the end of the year being decreased by 1.31 million dollar; - The Oceanwide Sandong Media Holdings Co., Ltd. adjusted the beginning balance, of which the amount affected of owners' equity is the sum of the undistributed profit at the beginning of the year being decreased by 0.77 million dollar. The amount affected in our Company consolidated statements is the sum of the undistributed profit being lowered by 0.69 million dollar; - The Oceanwide Energy Investment Co., Ltd. adjusted the beginning balance based on the final EIT settlement for year 2011, of which the amount affected of owners' equity is the sum affected of the surplus reserves being lowered by 63,870.19 dollar, and the undistributed profit at the beginning of the year being lowered by 574,831.67 million dollar. The amount in our Company consolidated statements is the sum affected of the undistributed profit being lowered by 0.51 million dollar; - ® Minshen Securities Co., Ltd. adjusted the beginning balance based on the final EIT settlement for year 2011, of which the amount affected of owners' equity is the sum affected of the surplus reserves being raised by 34,150.55 dollar, the general risk reserve fund was increased by 34,150.55 dollar, the transaction risk reserve fund was increased by 34,150.55 dollar, and the undistributed profit at the beginning
of the year was increased by 0.24 million dollar. The amount in our Company consolidated statements is the sum influenced of the undistributed profit at the beginning of the year increased by 0.25 million dollar. #### (5) Translation reserve | Ending balance | Beginning balance | |----------------|-------------------| | 4,360,710.85 | (1,487,921.67) | #### (6) Non-controlling interests | Ending balance | Beginning balance | |----------------|-------------------| | 712,972,134.00 | 685,184,314.46 | #### 38. Revenue | Item | Amount in this period | Amount in previous period | |----------------------------------|-----------------------|---------------------------| | Real estate industry | 650,542,032.69 | 272,359,007.35 | | Financial and insurance industry | 162,870,168.49 | 197,939,505.18 | | Lease industry | 64,820,227.65 | 41,363,227.01 | | Commerce | 110,747,641.39 | 145,417,847.63 | | Trade of materials | 0.00 | 116,948.21 | | Hotel service industry | 16,704,545.96 | 13,970,594.48 | | ltem | Amount in this period | Amount in previous period | |------------------------|-----------------------|---------------------------| | Property management | 22,714,323.40 | 11,021,345.34 | | Advertisement industry | 19,465,820.87 | 20,357,363.13 | | Others | 2,132,387.45 | 1,829,779.49 | | Total | 1,049,997,147.90 | 704,375,617.82 | #### 39. Costs of operation | Item | Amount in this period | Amount in previous period | |----------------------------------|-----------------------|---------------------------| | Real estate industry | 259,504,974.18 | 118,992,552.79 | | Financial and insurance industry | 91,665.35 | 88,834.40 | | Lease industry | 406,638.37 | 394,475.93 | | Commerce | 83,972,048.11 | 111,517,677.25 | | Trade of materials | 0.00 | 101,265.88 | | Hotel service industry | . 6,272,063.30 | 5,057,013.89 | | Property management | 28,279,397.81 | 16,511,595.90 | | Advertisement industry | 12,213,594.99 | 11,484,060.19 | | Others | 807,215.64 | 883,681.05 | | Total | 391,547,597.74 | 265,031,157.29 | #### 40. Finance costs | Item | Amount in this period | Amount in previous period | |------------------------------------|-----------------------|---------------------------| | Net interest expense | 436,164,304.85 | 231,447,958.08 | | Financial consulting expense, etc. | 39,988,578.85 | 44,190,367.27 | | Handling fee and others | 7,022,515.76 | 5,516,795.03 | | Total | 483,175,399.46 | 281,155,120.37 | #### 41. Impairment losses | Item | Amount in this period | Amount in previous period | |---|-----------------------|---------------------------| | Provision for bad-debts | 132,643.86 | (1,793,675.96) | | Provision for depreciation of inventories | 49,820.80 | 115,540.67 | | Item | Amount in this period | Amount in previous period | |---|-----------------------|---------------------------| | Loss on depreciation of available-for-sale financial assets | 0.00 | 3,619,481.75 | | Loss on goodwill impairments | 0.00 | (566,552.73) | | Total | 182,464.66 | 1,374,793.74 | #### 42. Gains from changes in fair value | Item | Amount in this period | Amount in previous period | | |-----------------------------|-----------------------|---------------------------|--| | I. Trading financial assets | | | | | Stock | 18,866,443.90 | (6,653,729.04) | | | Bonds | 1,480,002.13 | 3,416,211.25 | | | Fund | 1,141,967.15 | (1,152,047.28) | | | II. Investment property | 250,301,103.67 | 267,784,432.19 | | | Total | 271,789,516.85 | 263,394,867.11 | | #### 43. Investment income | Item | Amount in this period | Amount in previous period | | |-------------------------------------|-----------------------|---------------------------|--| | Long-term equity investment | 125,051,807.05 | 35,756,516.27 | | | Trading financial assets | 12,302,383.94 | 78,750,878.15 | | | Held-to-maturity investment | 0.00 | 0.00 | | | Available-for-sale financial assets | 56,756,927.31 | 13,199,235.98 | | | Total | 194,111,118.30 | 127,706,630.40 | | #### 44. Non-operating income | Item | Amount in this period | Amount in previous period | |--|-----------------------|---------------------------| | Income from waste disposal | 14,142.43 | 130.33 | | Penalty, compensation and fine | 84,276.15 | 34,260.58 | | Income from disposal of non-current assets | 104,276.23 | 86,519.83 | | Tax rebate and other government subsidies | 2,949,095.51 | 2,717,849.75 | | Item | Amount in this period | Amount in previous period | |---------------------|-----------------------|---------------------------| | Un-payable payables | 58.55 | 1,209,507.10 | | Others | 574,484.96 | 408,544.02 | | Total | 3,726,333.83 | 4,456,811.62 | #### 45. Non-operating expenses | Item | Amount in this period | Amount in previous period | |--|-----------------------|---------------------------| | Net loss from disposal of non-current assets | 626,117.63 | 226,664.18 | | Violation expenditure, compensation, fine and late money | 3,620,710.36 | 10,829,570.32 | | Sponsorship and donation expenditure | 8,113,252.23 | 6,463,701.00 | | Others | 750,166.48 | 64,829.54 | | Total | 13,110,246.70 | 17,584,765.04 | #### 46. Income tax expenses | Item | Amount in this period | Amount in previous period | | |--|-----------------------|---------------------------|--| | I. Income tax in current period calculated according to tax law and relevant regulations | 78,358,978.15 | 45,522,537.65 | | | II. Deferred tax expense | 22,666,809.66 | 68,539,230.40 | | | Total | 101,025,787.81 | 114,061,768.05 | | #### 47. Other comprehensive income attributable to parent company | Item | Amount in this period | Amount in previous period | |--|-----------------------|---------------------------| | 1. Amount of gain (loss) from Available-for-sale financial assets | 237,869,387.31 | 107,590,714.33 | | Less: influence on income tax generated from available-for-sale financial assets | 55,601,200.57 | 27,999,339.83 | | Net amount of transferred-in income or loss accounted in other comprehensive income in previous period | 3,388,253.13 | 1,440,680.96 | | Subtotal | 178,879,933.60 | 78,150,693.54 | | 2. Shares entitled to in other comprehensive income of the invested unit calculated in equity method | (38,558,526.59) | 61,616,556.69 | | Less: Influence on income tax generated from shares entitled to in other comprehensive income in the invested unit calculated in equity method | 0.00 | | | Net amount of current transferred-in income or loss accounted in other comprehensive income in early stage | 51,330,917.92 | | | Item | Amount in this period | Amount in previous period | |--|-----------------------|---------------------------| | Subtotal | (89,889,444.51) | 61,616,556.69 | | 3. Gain (or loss) generated from cash flow hedge instrument | 0.00 | | | Less: Influence on income tax generated from cash-flow hedge instrument | 0.00 | 0.00 | | Net amount of current transferred-in income or loss accounted in other comprehensive income in early stage | 0.00 | 0.00 | | Adjustment amount transferred as initial confirmation amount of hedged item | 0.00 | 0.00 | | Subtotal | 0.00 | 0.00 | | 4. Translation reserve of financial statement in foreign currency | 5,848,632.52 | (744,403.08) | | Less: Net amount of disposal of foreign operation transferred into income or loss in current period | 0.00 | 0.00 | | Subtotal | 5,848,632.52 | (744,403.08) | | 5. Others | 0.00 | (7,207,291.63) | | Less: Influence on income tax generated from others accounted into comprehensive income | 0.00 | 0.00 | | Net amount of others accounted into transferred-in income or loss of other comprehensive income or loss in previous period | 0.00 | 204,557.59 | | Subtotal | 0.00 | (7,411,849.22) | | Total | 94,839,121.61 | 131,610,997.92 | #### 48. Notes to cash flow statement | Supplementary material | | Amount in this period | Amount in previous period | | |------------------------|--|-----------------------|---------------------------|--| | 1. | Adjustment of net profit into cash flow of operational activities: | | | | | | Net profit | 74,509,373.19 | 70,061,080.15 | | | | Add: Provisions for impairment loss on assets | 182,464.66 | 1,374,793.74 | | | | Depreciation of fixed assets | 19,941,782.02 | 19,266,938.55 | | | | Amortization of intangible assets | 1,205,494.69 | 1,155,566.87 | | | | Amortization of long-term unamortized expenses | 3,613,173.78 | 3,285,214.97 | | | | Loss from disposal of fixed assets, intangible assets and other long-term assets (fill "-" for income) | 17,772.53 | 98,246.54 | | | | Loss on retirement of fixed assets (fill "-" for income) | 504,068.87 | 41,897.81 | | | | Loss on change of fair value (fill "-" for income) | (271,789,516.85) | (263,394,867.11) | | | | Finances expenses (fill "-" for income) | 485,159,611.86 | 275,257,535.10 | | | | Investment loss (fill "-" for income) | (182,616,988.25) | (127,706,630.40) | | | | Decrease of deferred income tax assets (fill "-" for increase) | (59,894,435.29) | (1,597,238.71) | | | | Supplementary material | Amount in this period | Amount in previous period | | |----|--|-----------------------|---------------------------|--| | | Increase of deferred income tax liabilities (fill "-" for decrease) | (65,673,624.10) | 71,099,508.91 | | | | Decrease of inventory (fill "-" for increase) | (445,420,303.70)
 (369,718,902.68) | | | | Decrease of operational receivables (fill "-" for increase) | (1,293,985,671.65) | (2,200,069,235.90) | | | | Increase of operational payables (fill "-" for decrease) | 1,465,082,379.45 | 1,298,547,528.29 | | | | Others | 1,725,531.00 | 79,053,651.76 | | | | Net amount of cash flow generated from operational activities | (267,438,887.77) | (1,143,244,912.12) | | | 2、 | Investment and financing activities not involving cash income and expenditure: | | | | | | Conversion of debt into capital | 0.00 | 0.00 | | | | convertible bonds due within one year | 0.00 | 0.00 | | | | Fixed assets under financing lease | 0.00 | 61,835,785.15 | | | 3、 | Changes of cash and cash equivalent: | | | | | | Ending balance of cash | 1,622,637,633.23 | 1,636,860,612.79 | | | | Less: Beginning balance of cash | 1,871,151,865.92 | 11,657,838,533.78 | | | | Add: Ending balance of cash equivalent | 0.00 | 0.00 | | | | Less: Beginning balance of cash equivalent | 0.00 | 0.00 | | | | Net increase of cash and cash equivalent | (14,222,979.56) | (234,291,253.13) | | #### 49. Cash and cash equivalent | | Item | Amount in this period | Amount in previous period | |------|--|-----------------------|---------------------------| | I. | Cash | 1,622,637,633.23 | 1,636,860,612.79 | | | Including: Cash on hand | 500,686.49 | 505,950.35 | | | Bank deposits available for payments at any time | 1,465,666,016.49 | 1,509,773,908.26 | | | Other monetary funds available for payments at any time | 3,663,119.70 | 6,311,905.25 | | | Deposit reservation for balance available for payments at any time | 152,807,810.56 | 120,268,848.93 | | II. | Cash equivalent | 0.00 | 0.00 | | | Including: Bonds investment due within three months | 0.00 | 0.00 | | III. | Balance of ending cash and cash equivalent | 1,700,209,400.54 | 1,639,829,519.72 | | | Including: Use of restricted cash and cash equivalent by parent company or subsidiary company in group | 77,571,767.31 | 2,968,906.93 | #### 1. Relations of affiliated parties #### (1) Affiliated parties with controlling relations | Enterprise name | Registered address | Main business | Relation with The
Company | Economic nature | Legal representative | |---------------------------|----------------------|-----------------------------|------------------------------|-------------------|----------------------| | Oceanwide Group Co., Ltd. | Weifang,
Shandong | Investment management, etc. | Parent company | Limited liability | Lu Zhiqiang | Note: For more details about Class I subsidiary company, please refer to Note V. 1 ## (2) Shares held (or equities) by affiliated party with controlling relation and its changes | Enterprise name | Beginnin | g | Increase Decrease in current in this | | 1 | Ending | | |------------------------------|----------------|------------|--------------------------------------|--------|----------------|------------|--| | Enterprise name | Amount | Proportion | in current
period | period | Amount | Proportion | | | Oceanwide
Group Co., Ltd. | 940,289,059.52 | 96.70% | 0.00 | 0.00 | 940,289,059.52 | 96.70% | | #### (3) Affiliated parties without controlling relations | Enterprise name | Relation with The Company | |--|--| | Oceanwide Holdings Co., Ltd. | Non-controlling shareholder | | Changxin Capital Investment Management Co., Ltd. | Same final controlling shareholder | | China Minsheng Bank Co., Ltd. | Affiliated natural person serving as the company's vice board chairman | | Lenovo Holdings Co., Ltd. | Affiliated natural person serving as the company's director | #### 2. Related-partys transactions - (1) The Company and its affiliated parties determine transaction prices on market fair value in transactions - (2) Related-partys transactions - ① Equity transaction: there was no related-parties equity transactions to be disclosed during the reporting period. - ② Acceptance of guarantee: for more details, please refer to Note VII 20, 31, 33 - Balance of payables and receivables of affiliated parties | Name of affiliated party | Economic content | Ending balance | |---|-------------------|----------------| | Oceanwide Group Co., Ltd. | Advance payment | 216,912,756.40 | | Oceanwide Group Co., Ltd. | Other receivables | 636,000,834.84 | | Changxin Capital Investment Management Co.,Ltd. | Other receivables | 146,818,703.35 | | Oceanwide Holdings Co., Ltd. | Other receivables | 2,214,522.83 | #### Note IX. Significant contingencies as at balance sheet date - 1. For more details about the provision of guarantees by The Company and its subsidiary companies of different levels to each other, please refer to Note VII 20, 31, 33. - 2. Oceanwide Xinhua, Beijing Guangcai, Shenzhen Guangcai and Wuhan Company, based on operating practice of real estate industry, provide the buyer of commodity house with mortgage loan guarantee, as of Dec 31, 2013, the accumulated balance was USD 0.26 billion, in which the amount of staged guarantee was USD 0.26 billion. #### Note X. Commitments - 1. As of Dec 31, 2013, the agreed and signed (mainly engineering construction) but unpaid capital project expenditure by The Company was USD 0.66 billion. - 2. Based on the office site and operational land lease contract signed between The Company and subsidiary company and the lesser, the payable rents in the future are as follows: | Residual lease period | | Minimum lease payment | | |-----------------------|----------------------------------|-----------------------|--| | 1. | Within 1 year (Including 1 year) | 6,088,712.15 | | | 2. | 1-2 years (Including 2 years) | 5,609,612.58 | | | 3. | 2-3 years (Including 3 years) | 2,713,685.55 | | | 4. | Over 3 years | 577,413.99 | | | | Total | 14,989,424.27 | | #### Note XI. Subsequent events after the balance sheet date - 1. Description of important events subsequent to the balance sheet date - By resolution of the first provisional shareholders meeting of Oceanwide Construction Group in 2013, the company provided joint liability guarantee for the real estate development loans of 80.25 million dollar obtained for the Lanhai Garden project by Wuhan company. - 2) By resolution of the second provisional shareholders meeting of Oceanwide Construction Group in 2013, the company provided joint liability guarantee for the 64.20 million dollar of development loans obtained by its subsidiary Oceanwide Dongfeng from Beijing Bank Jiuxianqiao branch. - 3) By resolution of the second provisional shareholders meeting of Oceanwide Construction Group in 2013, the company provided joint liability guarantee for the 0.24 billion dollar of trust loan obtained by its subsidiary Oceanwide Dongfeng from Sichuan Trust Co., Ltd. - 4) By resolution of the third meeting of the seventh session of the Board of Directors of Oceanwide Construction Group Co., Ltd. in 2013, the company is to be the assignee of the investment rights and related rights in Beijing Guangcai held by Oceanwide Holdings Limited. #### 2. Notes to profit distribution after balance sheet date Oceanwide Construction Group Co., Ltd. made resolution on the third meeting of the 7th Board of Directors on April 18, 2013 that the profit of 2013 is based on the company's current total equities of 4,557,311,768 shares, cash dividends of USD 0.16 (tax included) is distributed for every 10 shares. The plan of foresaid profit distribution is submitted to the company's shareholders meeting of 2012 for review. #### Note XII. Other significant matters The company has no other significant matters to be disclosed in current period.